Inventory of Cogeneration Potential in Minnesota Minnesota Planning Minnesota Environmental Quality Board August, 2001 ### **Table of Contents** | Executive Summary | 11 | |--|-----| | Background | ii | | Criteria for Evaluation of Cogeneration Viability | ii | | Conduct of Study | iii | | Sites with High Potential for Cogeneration | iii | | Cogeneration Potential in Minnesota | iv | | Cogeneration Technologies | iv | | 1. Introduction | 1 | | 1.1 Background | 1 | | 1.2 Purpose of Report | 1 | | 1.3 Organization of Report | 2 | | 2. Factors Affecting Cogeneration. | 3 | | 2.1 Overview | 3 | | 2.2 Size of thermal and power loads | 3 | | 2.3 Thermal and electric load factors | 3 | | 2.4 Age of Existing Thermal Facilities | 6 | | 2.5 Avoided Costs and Potential Revenue | 7 | | 2.6 Fuel Supply Availability and Cost | 7 | | 2.7 Environmental Benefits | 7 | | 2.8 Summary | 9 | | 3. The Survey | 10 | | 3.1 Chapter Overview | 10 | | 3.2 Identification of Survey Recipients | 10 | | 3.3 Conducting the Survey | 12 | | 3.4 Survey Return | | | 4. Analysis of Survey Information | | | 4.1 Selected Facilities | 14 | | 4.2 Survey Results | | | 4.4 Potential for Cogeneration in Minnesota | | | 5. Site Specific Analysis | | | 5.1 Rahr Malting Company – Shakopee | | | 5.1.1 Option 1 Steam Boiler with Back-Pressure Steam Turbine Generator | 20 | | 5.1 Chippewa Valley Ethanol Company – Benson | | | 5.2.1 Option 1 – Small Combustion Turbine | | | 5.2.2 Option 2 – Larger Combustion Turbine | | | 5.3 Duluth Steam Cooperative Duluth | 32 | | 6 Potential for New Cogeneration | 34 | #### **Executive Summary** #### Background In June 1999 the Legislative Commission on Minnesota Resources (LCMR) directed the Minnesota Environmental Quality Board and Minnesota Planning to prepare a report on the potential for cogeneration in Minnesota. Cogeneration, or Combined Heat and Power, is the simultaneous production of electrical energy and useful thermal energy from a single energy source. A cogeneration system most commonly utilizes a fuel source to produce steam that can be used to generate electricity and thermal energy that can be used in industrial processes. Interest in cogeneration has grown significantly in recent years due to its energy efficiency benefits and associated reductions in air pollution and greenhouse gas emissions. The overall goal of this project was to develop a statewide inventory and description of promising cogeneration sites in Minnesota in order to encourage the implementation of cogeneration. The specific objectives of the project were to - 1. develop measurable criteria for evaluation of cogeneration viability and an approach for applying these criteria to evaluate the site-specific feasibility of cogeneration for industrial and district energy systems; - 2. identify potential cogeneration sites in Minnesota and provide enough information about these sites to allow cogeneration developers to make a preliminary assessment of cogeneration viability; - 3. prioritize the potential sites, based on the data gathered, in order to focus development efforts on the opportunities with the best potential; - 4. provide a general evaluation of the potential for increased cogeneration in Minnesota and the associated energy efficiency benefits; and - 5. provide an overview of various cogeneration technologies. The Minnesota Environmental Quality Board hired the consulting firm Kattner, FVB, Inc. to identify factors that affect the potential for cogeneration and to conduct a survey of industrial sources in Minnesota regarding the potential for implementation of a cogeneration facility. In May, 2001 Kattner submitted its report to the EQB. #### Criteria for Evaluation of Cogeneration Viability The most important parameters for screening and prioritizing cogeneration opportunities are: - Size of thermal and power loads, and the relationship between the two; - Thermal and electric load factors; - Age of existing thermal facilities and plans for replacement or additional capacity; - Avoided costs and/or potential revenue for generated power; and - Fuel supply availability and costs. #### **Conduct of Study** Kattner's first task was to identify the sources in Minnesota that have facilities burning fuels for thermal energy. For this task, Kattner reviewed the database maintained by the Minnesota Pollution Control Agency on all boilers operated in the State. The MPCA has information on boilers at 552 facilities in the State. Of these facilities, 164 burn more than 100,000 million BTUs (mmBTU) per year and account for over 80% of the fuel burned at such facilities. For purposes of this survey, the smaller facilities burning less than 100,000 mmBTU/year were excluded from the survey, as were the 17 power plants in the State. Although power plants burn 77% of the total fuel consumed in Minnesota, they are designed to achieve maximum electric energy production, not a combination of electric and thermal energy. Kattner then prepared a survey form containing questions asking for the pertinent information. Kattner selected 142 of the larger sites to include in the survey. Each of these operators was mailed a copy of the survey form with a cover letter explaining the purpose of the survey. Thirty-two of the recipients responded to the survey, and these responses are the basis for the conclusions in this report. #### **Sites with High Potential for Cogeneration** The study identified four high potential cogeneration sites among survey respondents. An initial site evaluation was performed on three of the sites. These sites are: - Rahr Malting (Shakopee) Two options were examined: a 9.3 MW steam turbine cogeneration fueled with biomass; and a 10.4 MW combustion turbine fueled with natural gas. - Chippewa Valley Ethanol (Benson) Two options were examined: 3.4 MW and 7.4 MW combustion turbines fueled with natural gas. - Duluth Steam Cooperative (Duluth) Two small backpressure steam turbines, totaling 0.9 MW, added to an existing coal-fired boiler facility. - St. Mary's Duluth Clinic Health Systems (Duluth) This facility was not evaluated. Key tasks in each analysis included: - Analysis of the existing systems for production or purchase of electric and thermal energy and a review of the pertinent costs. - Identification of potentially feasible cogeneration technologies and fuels, and outline a proposed method of operation for the cogeneration system. - Analysis of the operating costs of appropriately sized cogeneration systems, and the resulting net operating cost savings. - Estimation of the capital costs for the cogeneration system. - Comparison of the capital costs to the net cost savings to estimate a simple payback. Based on survey responses, ten other sites showed some potential for cogeneration but the data are incomplete to adequately review these sites. #### **Cogeneration Potential in Minnesota** Based on the results of the survey, there is a technical potential of 1600 to 2100 megawatts (MW) of cogeneration at existing sites in Minnesota. This estimate takes into account the power and thermal demand characteristics of the survey respondents and the relationship of these demands to fuel use, and applies these characteristics to the total fuel use by facilities reporting over 100,000 MMBtu per year fuel consumption to the MPCA. Generally cogeneration facilities at these facilities would have power generation exceeding 1 megawatt. Another study, performed by Kattner/FVB District Energy, Inc. in 1999, focused on small energy users and estimated the technical potential for small cogeneration (under 1 MW) to be 842 MW. However, economic conditions – specifically the relatively low cost of purchased power, the low utility buy-back rates under the Public Utilities Regulatory Policies Act of 1978 (PURPA), P.L. 95-617., and the volatility of natural gas prices – provide significant economic constraints to cogeneration opportunities that are technically feasible. The 1992 Energy Policy Act, P.L. 102-486, introduced the option for small producers to sell power at wholesale rates. Though lower than retail rates, wholesale rates are still higher than the avoided cost limitations that have been available to small power producers for over 20 years through PURPA. As the market for small power sales continues to develop, the economics for cogeneration will improve. The economics of cogeneration based on current prices of power (1.0 to 6.5 cents/kilowatt hour) and natural gas (\$3 to \$6 per thousand cubic feet) are generally not attractive if the facility is sized and operated to offset only purchased power. This design constraint is realistic given the current regulatory and pricing framework for sale of excess power, i.e., there is no reason to design the facility to generate more power than needed on site if the excess power can't be sold at a sufficient price. However, if the excess power can be sold for a significant percentage of the power purchase price, with the cogeneration facility sized and operated consistent with the thermal load, the economics of combustion turbine cogeneration become attractive. It remains to be seen how federal policy will impact the economics of cogeneration. #### **Cogeneration Technologies** The relative economic and performance attributes of gas turbines, reciprocating engines, steam turbines, combined-cycles and fuel cells are described in an appendix to the report. #### 1. Introduction #### 1.1 Background In June 1999 the Legislative Commission on Minnesota Resources (LCMR) directed the Minnesota Environmental Quality Board to prepare a report on the potential for cogeneration in Minnesota. Cogeneration, or Combined Heat and Power, is the simultaneous production of electrical energy and useful thermal energy from a single energy source. A cogeneration system most commonly utilizes a fuel source to produce steam that can be used to generate
electricity and thermal energy that can be used in industrial processes. Interest in cogeneration has grown significantly in recent years due to its energy efficiency benefits and associated reductions in air pollution and greenhouse gas emissions. Evidence of this interest includes: - The U.S. Department of Energy (DOE) announced in December 1998 a goal to double the use of cogeneration by 2010. - The U.S. Combined Heat and Power Association was formed during 1999. - DOE has funded a variety of projects relating to CHP, including development of a guidebook for CHP developers and research on combined heating, cooling and power generation in building-scale systems. - The International Energy Agency (IEA) has sponsored research on a variety of CHP topics, integrating CHP with district cooling. - The International Energy Agency is sponsoring research on CHP and district energy as a climate change strategy and use of carbon emissions trading as a key implementation mechanism. #### 1.2 Purpose of Report The overall goal of this project was to develop a statewide inventory and description of promising cogeneration sites in Minnesota in order to encourage the implementation of cogeneration. The specific objectives of the project were to: - develop measurable criteria for evaluation of cogeneration viability and an approach for applying these criteria to evaluate the site-specific feasibility of cogeneration for industrial and district energy systems; - 2. identify potential cogeneration sites in Minnesota and provide enough information about these sites to allow cogeneration developers to make a preliminary assessment of cogeneration viability; - 3. prioritize the potential sites, based on the data gathered, in order to focus development efforts on the opportunities with the best potential; - 4. provide a general evaluation of the potential for increased cogeneration in Minnesota and the associated energy efficiency benefits; and - 5. provide an overview of various cogeneration technologies. #### 1.3 Organization of Report Chapter 1 is an Introduction. Chapter 2 describes the factors affecting the feasibility of cogeneration. Chapter 3 discusses the survey conducted of 142 different industries with more detailed information presented in appendices. Chapter 4 presents the results of the survey. Chapter 5 identifies the facilities in Minnesota that have the greatest potential for cogeneration. Chapter 6 provides an assessment of the cogeneration potential in Minnesota. Appendices present cogeneration terminologies and technologies as well as more detailed information on survey results and analysis. #### 2. Factors Affecting Cogeneration #### 2.1 Overview The most important parameters for screening and prioritizing cogeneration opportunities are: - Size of thermal and power loads, and the relationship between the two; - Thermal and electric load factors; - Age of existing thermal facilities and plans for replacement or additional capacity; - Avoided costs and/or potential revenue for generated power; and - Fuel supply availability and costs. #### 2.2 Size of thermal and power loads The size of the thermal and electric loads is an important criterion in evaluating cogeneration potential. The size of the loads dictates the types of cogeneration technologies (described in Appendix B) that could be employed. As discussed below, the most economical approach is generally to install cogeneration capacity to supply less than the peak demand in order to keep the cogeneration equipment operating for as many hours as possible. #### 2.3 Thermal and electric load factors The Equivalent Full Load Hours (EFLH) is an important factor in evaluating cogeneration possibilities. The EFLH is the ratio of the annual energy compared to the peak demand times 8,760 (the number of hours in a year). High electric and thermal EFLH increases the feasibility of cogeneration. An economically ideal thermal load would be independent of the weather and would be the same year-round. However, loads in the real world are not ideal. A thermal load duration curve of the thermal load is a valuable asset in analyzing cogeneration. Such a curve plots the number of hours per year in which the load is greater than a given percentage of the peak load. Illustrative load duration curves may help to explain how cogeneration units can be sized economically. Figure 2.1 shows an illustrative load duration curve for space heating and domestic hot water loads. If a cogeneration facility was sized to provide 100% of the peak load, the equipment would be operating at far less than its capacity for most of the year. The load factor for this curve is about 23 percent. The load factor is determined by dividing the actual EFLH (in this case approximately 2,000) by the total number of hours in a year or 8,760. Figure 2.1 Illustrative Load Duration Curve for Space Heating and Domestic Hot Water Figures 2.2 and 2.3 show illustrative load curves for hypothetical industrial loads. Figure 2.2 represents a thermal load with 4,000 EFLH, and Figure 2.3 represents a thermal load with 6,500 EFLH. A cogeneration facility sized to provide 50% of the peak thermal demand would have a load factor of about 75% for the load illustrated in Figure 2.2, and about 95% capacity factor for the load illustrated in Figure 2.3. Figure 2.2 Illustrative Load Duration Curve for Hypothetical Industrial Facility #1 Figure 2.3 Illustrative Load Duration Curve for Hypothetical Industrial Facility #2 If the power generation component of the cogeneration cycle is designed to supply the maximum thermal energy load, the incremental cost of the generator may not be justified by value of the relatively small amount of power cogenerated within the peaking segment of the thermal load duration curve. A smaller cogeneration facility sized to deliver a portion of the thermal energy at a very high load factor could be more economical. The thermal and power loads should be in reasonable synchronization. If they are not, a market for excess power produced or a resource to secure cogenerated power shortfall must be secured. If the cogenerating power resource is to supply a given electric load without an adequate thermal load, a method to dispose of the excess thermal energy must be available. An automatic extraction pressure, condensing steam turbine generator would fulfill this need. #### 2.4 Age of Existing Thermal Facilities The age of existing thermal equipment and plans for replacement or additional capacity are important considerations in determining the feasibility of adding cogeneration. Advanced age can mean poor reliability and high maintenance costs, making new equipment a more attractive option to increase reliability and reduce maintenance costs. The ideal times for considering cogeneration are when a new thermal intensive plant is to be constructed, or when existing thermal energy resources are to be replaced. If a potential cogenerator has reliable, reasonably efficient and low cost thermal and power resources that supply the loads, it may be difficult to replace these resources economically given the significant capital investment requirement. 6 #### 2.5 Avoided Costs and Potential Revenue The value of the cogenerated electric energy is an important component in evaluating a cogeneration project. This is the value of displaced purchased energy and the revenue from the sale of excess power produced. Low values reduce the economic viability of cogeneration. The economics of combustion turbine cogeneration based on current prices of power and natural gas are generally not attractive if the facility is sized and operated to offset only purchased power. This design constraint is realistic given the current regulatory and pricing framework for sale of excess power, i.e., there is no incentive to design the facility to generate more power than needed on site if the excess power cannot be sold at a sufficient price. However, if the excess power can be sold for a significant percentage of the power purchase price, with the cogeneration facility sized and operated consistent with the thermal load, the economics of combustion turbine cogeneration become more attractive. *Investment tax credit.* Tax credits for investments in cogeneration facilities have been approved by Congress. Generally, the investment tax credit (ITC) proposals would provide a 10% investment tax credit for qualifying facilities. This kind of tax credit would be an incentive to facilities to install cogeneration because it would reduce the payback time by years in some cases. *Production tax credit.* Production tax credits (PTC) for production of electricity using biomass materials are currently under consideration in Congress. The proposals would extend the current production tax credit until 2011, with a credit per kWh indexed to inflation. The current credit is 1.7 cents per kWh. If this credit were available, it would drop the payback time on any facility burning biomass. #### 2.6 Fuel Supply Availability and Cost The availability and cost of fuel for a cogeneration project are critical factors. As natural gas prices have increased, gas-fired cogeneration becomes less attractive, because the cogenerated power will tend to be relatively more expensive compared to power purchased from a utility using coal and nuclear sources. Although natural gas has tended to be the fuel of choice for many cogeneration projects, other fuels may actually make a project more economical. #### 2.7 Environmental Benefits Figure 2.4 compares the efficiency of a representative cogeneration system to current average U.S. power plants and to various new power-only technologies. The efficiency of cogeneration, and the emission characteristics of gas-fired generation compared to the mix of existing power plants, results in significant environmental benefits. Figure 4.2 compares the emissions of a 7.35 MW gas-fired combustion turbine (from Chippewa Valley Ethanol, Option 2
as described in Chapter 5) to emissions from: - Purchased power was assumed to be generated by major intermediate load plants operated by Xcel Energy¹ (A.S. King, Black Dog, High Bridge and Riverside plants); and - Thermal energy was assumed to be generated with Boiler emissions from gasfired boilers assumed to operate at 82% efficiency. The data are summarized in Appendix I. Figure 2.4 Efficiency of Cogeneration Compared to Power-Only Technologies Figure 2.5 Cogeneration Emissions Compared to Local Intermediate Load Power Plants 8 ¹ Per 1990 emissions data provided to the Minnesota Pollution Control Agency. ¹³ "The Market and Technical Potential for Combined Heat and power in the Commercial/Institutional Sector" Revision 1, Jan. 2000. #### 2.8 Summary In summary, cogeneration is most likely to be cost-effective when the following factors are present: - A large, high load factor thermal load. - A large, high load factor power load. - Relatively high cost electric power resources. - A cost-effective supply of electricity to back up and augment cogeneration when necessary. - A relatively high-value market for excess power generation, net of transmission and distribution costs. - The opportunity to re-dedicate the cost of replacing existing thermal resources to the cost of a new cogeneration project. - The opportunity to use lower-cost fuels with cogeneration compared to current fuels for thermal production. - Acceptable environmental impacts of cogeneration, such that the project can be meet all regulatory hurdles in a timely and cost-effective way. Based on screening analysis of the survey results, this study ranks cogeneration prospects: #### 3. The Survey #### 3.1 Chapter Overview This chapter describes the energy user survey undertaken to identify potential cogeneration sites, including the data and analysis used to identify survey recipients and the process for conducting the survey. Many large industrial facilities already operate cogeneration systems. For example, in the paper industry, Blandin Paper (Grand Rapids), Boise Cascade (International Falls), Potlatch (Bemidji) and Champion International (Sartell) operate cogeneration systems. In the mining industry, Cyprus Minerals Company in Silver Bay has a cogeneration system. Other industrial cogeneration systems include United Defense (Fridley), Archer Daniels Midland (Mankato), Quadrant Corp. (Perham) and L.S. Power (Cottage Grove). A cogeneration project had been planned for Koch Refinery, using petroleum coke byproduct as a fuel. This would have been a very large project (200-250 MW). Koch was able to negotiate attractive power rates and has, at least temporarily, abandoned the project.² A number of district heating systems have cogeneration facilities, including public utilities in Willmar, Hibbing, Virginia and New Ulm, and the University of Minnesota in Minneapolis. District Energy St. Paul Inc. is a private, non-profit utility that currently operates a 860 kW backpressure cogeneration system and is now designing a 25 MW waste-wood-fired cogeneration facility. Franklin Heating Station in Rochester, which supplies Mayo Clinic and other buildings in Rochester, also uses cogeneration. #### 3.2 Identification of Survey Recipients The Minnesota Pollution Control Agency (MPCA) maintains a database on Minnesota facilities that have boiler permits from the MPCA. The MPCA boiler database records the type and quantities of fuel consumed at each site in 1998. Fuel consumption data were converted to show total million Btu (MMBtu) at each site using the conversion factors shown in Appendix C. Total reported fuel use in 1998 was 556,207,000 MMBtuat 552 sites. Most of this fuel use occurs at the 164 facilities consuming over 100,000 MMBtu per year. These large facilities represented 98% of the total energy use. Seventeen power plants are responsible for 77% of total fuel consumption. Excluding power plants, total fuel consumption in 1998 was 126,785,000 MMBtu at 536 sites. Non-power-plant fuel users consuming over 100,000 MMBtu were targeted for the survey. These users had a total 1998 fuel use of 118,367,000 MMBTU, or 93 percent of the non-power plant fuel use. Some of the non-utility sites using more than 100,000 MMBtu were eliminated as survey targets because they were known to already be operating cogeneration facilities. The resulting list of 142 targeted fuel users had a total 1998 fuel use of 109,155,000 10 ² "Opportunities to Expand Cogeneration in Minnesota," Center for Energy and Environment. MMBTU, or 86 percent of non-utility fuel consumption. Information on these users, ranked by fuel consumption, is summarized in Appendix E. This non-power-utility fuel use is broken down by sector, using Standard Industrial Classification (SIC) codes, in Table 3.1. The number of sites and average fuel use per site is also shown. Table 3.1 Fuel Consumption by Sector, Excluding Power Plants | SIC | SIC Industry Category | Total Energy
(MMBTU) | | Average
energy per site
(MMBTU) | |-----|--------------------------------------|-------------------------|-----|---------------------------------------| | 10 | Metal mining | 10,738,566 | | 2,684,641 | | 20 | Food and kindred products | 27,926,297 | 30 | 930,877 | | 24 | Lumber and wood products | 10,357,125 | 11 | 941,557 | | 26 | Paper and allied products | 25,705,154 | 7 | 3,672,165 | | 27 | Printing and publishing | 253,299 | 1 | 253,299 | | 28 | Chemicals and allied products | 7,687,691 | 11 | 698,881 | | 29 | Petroleum and coal products | 1,946,612 | 5 | 389,322 | | | Stone, clay, glass, and concrete | | | | | 32 | products | 2,558,856 | | 852,952 | | 33 | Primary metal industries | 1,118,715 | | 559,358 | | 34 | Fabricated metal products | 661,871 | | 165,468 | | 35 | Industrial machinery and equipment | 610,536 | | 305,268 | | 36 | Electrical and electronic equipment | 408,981 | 2 | 204,491 | | 37 | Transportation equipment | 611,699 | 1 | 611,699 | | 38 | Instruments and related products | 166,441 | 1 | 166,441 | | | Miscellaneous manufacturing | | | | | 39 | industries | 212,173 | | 212,173 | | 45 | Transportation by air | 409,254 | | 409,254 | | 49 | Electric, gas, and sanitary services | 11,111,121 | | 1,010,102 | | 51 | Wholesale tradenondurable goods | 112,180 | | 112,180 | | 80 | Health services | 1,195,658 | 6 | 199,276 | | 82 | Educational services | 4,974,586 | 10 | 497,459 | | | Engineering and management | | | | | 87 | services | 1,596,696 | | 1,596,696 | | 92 | Justice, public order, and safety | 627,063 | | 627,063 | | UN | Unassigned SIC Numbers | 7,376,210 | 32 | 230,507 | | | | | | | | | Total | 118,366,782 | 148 | 799,776 | A graphical representation of fuel use by sector is shown in Figure 3.1. Seven sectors are responsible for 83% of the total non-power-utility fuel use: • Metal mining - Food and kindred products - Lumber and wood products - Paper and allied products - Chemicals and allied products - Electric, gas, and sanitary services - Educational services Of these, sectors with particularly high fuel use per site include mining, paper and electric, gas and sanitary services. This last category includes district heating facilities and other facilities where in some cases power is generated. Figure 3.1 Fuel Consumption by Major Sectors Excluding Power Plants (1998) #### 3.3 Conducting the Survey A survey form was developed and tested on a sample of ten recipients to determine if potential respondents are able and willing to provide the desired data, and to ensure that survey responses produce the information necessary to evaluate cogeneration potential. A copy of the survey form is included in Appendix F. No changes to the survey form were required based on the test activity, so the survey, with a cover letter, was sent to the 142 targeted fuel users (Appendix E). Telephone follow-up was conducted with 63 recipients. #### 3.4 Survey Return Thirty two recipients responded to the survey, for a response rate of 23%. Survey respondents represented a total of 38,713,000 MMBtu of fuel consumption, equal to 31% of the total non-utility fuel use. The survey respondents were fairly evenly distributed relative to facility size. Data on all fuel users and the relationship of the survey recipients to the total user population is summarized in Table 3.2. Data collected in the survey are summarized in Appendix G. Analysis and discussion of these data are presented in Chapter 4. Table 3.2 Summary of 1998 Fuel Consumption Data | | All facilities | % of total | |-------------------------------------|----------------|------------| | Total | 556,206,707 | 100% | | Facilities over 100,000 MMBtu/year | 547,788,903 | 98% | | Facilities under 100,000 MMBtu/year | 8,417,804 | 2% | | Total non-utility (MMBtu/year) | 126,784,586 | 23% | | Number of sites | | | | Total | 552 | 100% | | Facilities over 100,000 MMBtu/year | 164 | 30% | | Facilities under 100,000 MMBtu/year | 388 | 70% | | Non-utility facilities | 536 | 97% | | Survey recipients | 142 | 26% | | Survey respondents | 32 | 6% | #### Average fuel consumption per site (MMBtu) | Average – All facilities | 1,007,621 | |-------------------------------------|-----------| | Facilities over 100,000 MMBtu/year | 3,340,176 | | Facilities under 100,000 MMBtu/year | 21,695 | | Non-utility facilities | 236,538 | | Survey recipients | 763,319 | | Survey respondents | 1,209,775 | #### 4. Analysis of Survey Information #### 4.1 Selected Facilities Of the thirty-two facilities that responded, four sites were judged to have high cogeneration potential and ten sites were judged to have some cogeneration potential based on the data available. The analysis below describes what the survey found with regard to these fourteen sites. The fourteen sites are listed in Table 4.1. #### 4.2 Survey Results The size and load factor of the thermal and electric loads are shown in Table 4.1 Two of the sites have very large power demands (70 MW and 90 MW), while seven of the sites have a
demand less than 5 MW, and the remaining five sites range from 6 MW to 19 MW. For three of the sites, no information was available for the peak thermal demand. Table 4.1 Summary of Selected Screening Parameters for 14 Sites | | | Peak | | | | | | |--------|------------------|--------|----------|----------|---------|--------------|------------| | | | Peak | Electric | thermal | Thermal | | Total 1998 | | | | Power | Load | Demand | Load | Average | | | | | Demand | Factor | MMBTU/Hr | | Load Ratio | fuel use | | Site # | Site | MW | EFLH | | EFLH | (Elec/Therm) | (MMBtu) | | | Blandin Energy | | | | | | | | 1 | Center | 90.0 | 8,096 | | 4,096 | | 5,957,718 | | 2 | Boise Cascade | 70.0 | 7,571 | 1,800 | 6,111 | 0.16 | 7,871,515 | | | Hormel Foods | | | | | | | | 3 | Corp | 19.0 | 5,789 | 160 | N/A | N/A | 540,813 | | | Potlatch | | | | | | | | 4 | Corporation | 13.0 | 8,478 | N/A | N/A | 0.33 | 1,519,452 | | | | | | | | | | | 5 | Rahr Malting Co | 12.4 | 5,242 | 160 | 6,666 | 0.21 | 1,055,021 | | | Seneca Food Corp | | | | | | | | 6 | Glencoe | 9.7 | 1,876 | 90 | 982 | 0.70 | 99,729 | | | Marvin Windows | | | | | | | | 7 | and Doors | 6.4 | 3,281 | 33 | 5,988 | 0.36 | 146,152 | | | Seneca Foods | | | | | | | | 8 | Corp Rochester | 4.6 | 1,983 | 182 | N/A | N/A | 149,557 | | | | | | | | | | | 9 | St. Olaf College | 3.8 | 4,474 | N/A | N/A | N/A | 147,869 | | | SMDC Health | | | | | | | | 10 | Systems | 3.4 | 4,118 | 36 | 3,889 | 0.34 | 159,303 | | | Chippewa Valley | | | | | | | | 11 | Ethanol | 3.4 | 6,000 | 110 | 5,323 | 0.12 | 740,990 | | | Ridgewater | | | | | | • | | 12 | College | 1.7 | 2,508 | N/A | N/A | 0.66 | 278,146 | | | Č | | | | | | 212,173 | | 13 | Diamond Brands | 1.6 | 5,764 | 20 | 7,662 | 0.21 | • | | | | | , | | , | | | Figure 4.1 illustrates the electricity Equivalent Full Load Hours (EFLH) for the 14 sites. EFLH is the ratio of the annual energy compared to the peak demand times 8,760 hours in a year. Figure 4.2 illustrates the thermal EFLH for the sites (some sites did not provide sufficient data to calculate thermal EFLH). High electric and thermal EFLH increase the feasibility of cogeneration. Figure 4.1 Electricity Equivalent Full Load Hours Figure 4.2 Thermal Equivalent Full Load Hours #### 4.4 Potential for Cogeneration in Minnesota Based on screening analysis of the survey results, this study ranks cogeneration prospects: #### Good prospects, with good data - Rahr Malting Co (Shakopee) - Chippewa Valley Ethanol Company (Benson) - St. Mary's Duluth Clinic (SMDC) Health Systems (Duluth) - Duluth Steam Cooperative (Duluth) #### Potential prospect, but data are inadequate for assessment. - Seneca Foods Corp. (Rochester) - Hormel Foods Corp. (Austin) - St Olaf College (Northfield) - Crown Cork & Seal (Faribault) - Froedtert Malt (Winona) - Dairy Farmers of America (Zumbrota) - Heartland Corn Products (Winthrop) - US Steel Minnesota Ore Operations (Mountain Iron) - Potlatch Corporation (Brainerd) Already has small cogeneration but thermal and power loads may support more; data are incomplete. - Boise Cascade (International Falls)— has existing cogeneration but is considering more; key cost data are considered proprietary. # Already have cogeneration, and prospects for additional economical cogeneration is unlikely - American Crystal Sugar (Crookston) - American Crystal Sugar (East Grand Forks) - American Crystal Sugar (Moorhead) - Order of St Benedict Inc. St Johns University (Collegeville) - New Ulm Public Utilities (New Ulm) - Blandin Energy Center (Grand Rapids) #### Poor prospects - Ford Motor Company (St. Paul) Large hydroelectric capacity and poor thermal load factor makes this a poor prospect for cogeneration. - Louisiana Pacific Corporation (Two Harbors) Wide mix of process requirements and equipment, and access to inexpensive wood fuel and relatively small size for solid fuel cogeneration makes this a difficult prospect for cogeneration. - Seneca Food Corp (Glencoe) Low load factors make this a poor prospect for cogeneration. - Ridgewater College (Willmar) Small size makes this a poor prospect, data are incomplete. - Diamond Brands Inc. (Cloquet) Access to inexpensive wood fuel makes this a poor prospect for cogeneration. - Interplastic Corp. (Minneapolis) Wide mix of process requirements and poor electric load factor makes this a difficult prospect for cogeneration. - Fergus Falls Regional Treatment Center (Fergus Falls) Small size and outside purchase of steam makes this a poor prospect, and data are incomplete. - Northwood Panelboard (Solway) Access to inexpensive wood fuel makes this a difficult prospect for cogeneration. - North Star Steel (St. Paul) Direct-fired processes eliminates this as a cogeneration prospect. - Brown Printing Co. (Waseca) Direct-fired processes eliminates this as a cogeneration prospect. - Marvin Windows and Doors (Warroad) Low cost power makes this a poor prospect for cogeneration. - Brainerd Regional Human Services (Brainerd) Small size and existing back-up generation makes this a poor prospect; data are incomplete. - Ag Processing Inc. (Dawson) Small size makes this a poor prospect, data are incomplete. #### 5. Site Specific Analysis Of the four sites determined to have good potential for cogeneration, three were analyzed in further detail to get a better idea of the appropriate technology and size and economic viability for each facility. Preliminary evaluations of the economic feasibility of cogeneration were performed for selected sites. Key tasks in the analysis include: - Analysis of the present systems for production or purchase of electric and thermal energy and a review of the pertinent costs. - Identify potentially feasible cogeneration technologies and fuels, and outline a proposed method of operation for the cogeneration system. - Analyze the operating costs of appropriately sized cogeneration systems, and the resulting net operating cost savings. - Estimate the capital costs for the cogeneration system. - Compare the capital costs to the net cost savings to estimate a simple payback. The following site assessments are very preliminary. Further site analysis would address the following questions: - What are the detailed provisions of the existing contracts for purchased electric power and fuel, particularly the impact of demand charges? - What are the costs of standby electric power and electric energy to augment or replace the cogeneration cycle operation during scheduled or forced outages? - Is the prospect confronted with replacing existing resources due to age, obsolescence, high O&M costs, or unacceptable reliability? - Are there better data on the efficiency of current fuel use? - Is the prospect expanding its facility such that it will require increased thermal or electric energy? - What is the available space within or adjacent to the plant to locate new facilities? - What are the environmental impacts of cogeneration and what are the related regulatory hurdles? - What are the costs of implementing cogeneration considering all site-specific factors? - What is the cogeneration power output considering the impact of ambient temperatures on combustion turbine efficiency? - What are the opportunities for excess power sales and pricing? #### 5.1 Rahr Malting Company – Shakopee This large grain processing plant consumes 1,185,000 thousand cubic feet (mcf) of natural gas and 65,000 Mwh of electric energy annually. The maximum demand for electricity is 12.4 MegaWatts (MW). The current peak demand for thermal energy is 250-300 mmBTU/hour; however, the company is considering process modifications that would reduce the peak demand to 160 mmBTU/hour. Based on the data submitted for the survey, the annual thermal and electric EFLH are 6,666 hours and 5,242 hours, respectively. The thermal energy produced in this plant is used in the processing and drying of grain. Drying is done in several kilns using hot air produced with indirect gas-fired air heaters or in heat exchangers with a thermal fluid heated to 240°F with gas. If the fluid were to be heated with steam, the steam conditions would be about 15 psig, dry and saturated, assuming a heat exchanger terminal difference of 10°F. No process steam is currently generated in the plant. The total electric and thermal requirements suggest a good potential for cogeneration. The dispersed use of thermal energy around the plant site in the present plant configuration is not conducive to supply thermal energy from a single cogeneration facility. However, the company is investigating a plan to develop a thermal distribution system around the manufacturing area that could be served from a central cogeneration plant. Scheduling of thermal energy required by the kilns could reduce peak thermal demand, but the annual process thermal energy requirements would not change. The plant operates 24 hours/day and 7 days/week and does not shut down. The thermal and electric loads with the upgraded thermal system projected by the company and used as the basis for this analysis are as follows: Peak Loads Thermal 160 MMBtu/hour Electric 12.4 MW total, about 10.0 MW without seasonal chiller load Annual energy Thermal 1,066,500 MMBtu Electric 65,000 MWh Average Loads Thermal 122 MMBtu/hr Electric 7.4 MW Following the plant improvements, the peak power-to-heat ratio will be 0.26 and the average power-to-heat ratio will be 0.21. Electric power is purchased for \$0.045/Kwh including demand and energy charges. Recent natural gas costs have been \$5.00/MMBtu. There are 2-3 acres available adjacent to the plant for new facilitiesThe facility produces about 58,000 tons per year of biomass by-product that has a fuel value of 7,943 Btu/lb. Two cogeneration cycles previously outlined were studied for Site 5: a steam boiler with back-pressure steam turbine-generator; and a combustion turbine with a heat recovery steam generator (HRSG). # **5.1.1 Option 1 -- Steam Boiler with Back-Pressure Steam Turbine Generator** Of the
cogeneration technologies described in Appendix B, a steam turbine generator is of greatest interest because it would provide an opportunity to use biomass fuel produced at the facility site. The company is investigating the availability and use of its plant residue as boiler fuel. This residue consists of grain hulls, chaff and other materials. Given the size of the required cogeneration, and the ratio of thermal load to electric load, a backpressure steam turbine generator is most appropriate. The turbine-generator would run only to the extent that a thermal load is available. Thus, the electric output of the turbine would be wholly dependent on steam load. The company states that the electric and thermal loads are well synchronized. However, there will be times when these loads are not synchronized, i.e. when the turbine-generator will not produce enough electricity to meet the load. Under the configuration described below, the interconnection with the utility must be retained as a standby electric resource and to augment turbine generator output, or potentially provide an outlet for excess electric energy cogeneration when the respective loads are not synchronized. A preliminary plant design and a detailed plant heat balance would be necessary for a precise evaluation. However, this preliminary investigation can suggest the economic feasibility of the project. Appropriate design conditions are 600 psig, 750°F steam to the turbine throttle, exhausting to a backpressure of 50 pounds per square inch gage (psig). To supply the 160 MMBtu/hour peak thermal demand would require an estimated 167,000 lbs/hour of steam. Supplying this peak thermal load plus steam for the feedwater heating cycle requires an estimated boiler output of 187,000 lbs/hr. The turbine generator would cogenerate a gross electric output of 9308 kW or 8377 kW net assuming 10% station power (power required within the power plant itself). The economic analysis assumes operation for 6,300 equivilent full-load hours (EFLH). Total fuel requirements would be 1,537,500 MMBtu per year, of which about 60% could be provided from in-house biomass by-products. The remaining fuel requirement would have to be obtained from the surrounding agricultural area. The biomass-fired cogeneration facility would generate 81% of power requirements and almost all thermal requirements. No excess power is assumed to be generated and sold to the grid. Purchased power needed to meet the facilities full power requirements was assumed to be 20% more costly per kWh than current power purchases. This rough assumption was made because a relatively few kWh of electricity would be purchased compared with the peak electricity capacity required. In other words, the demand charges per kWh would be higher than under current purchase conditions. The economic analysis is presented in Appendix H-1. The capital and operating cost estimates were prepared without a detailed plant design and should be viewed as preliminary estimates only. A capital cost of \$2,400/kWh of gross power generation capacity is assumed, including boiler, turbine-generator, biomass fuel handling, electrical equipment and a small peaking/back-up boiler. Operating costs include fuel, labor (8 Full-Time-Equivalents or FTE) and \$0.014/kWh for maintenance and other non-fuel, non-labor operating costs such as water and chemicals. With avoided power costs of \$0.045/kWh and avoided fuel costs of \$5.00/MMBtu, simple payback ranges from 18.3 years to 6.7 years for a range of assumed average biomass costs of \$4.00 to \$1.00 per MMBtu, as illustrated in Figure 5.1. Payback times increase as shown if the avoided natural gas is assumed to be purchased at \$4.00 and \$3.00 per MMBtu. The impact is stronger as the assumption of the biomass fuel cost increases. There is no payback at \$4.00/MMBtu biomass costs for the \$4.00 gas price scenario, and no payback at \$3.00/MMBtu biomass costs for the \$3.00 and \$4.00 gas price scenarios. The results are very sensitive to the cost of biomass fuel. If a relatively low fuel cost can be achieved (less than \$1.50/MMBtu), a simple payback of less than five years appears possible, assuming an offset natural gas price of \$5.00/MMBtu. Figure 5.1 Steam Turbine Sensitivity to Biomass Fuel Costs at Current Avoided Power and Fuel Costs (Base Case) Because of the enormous impact of the cogeneration fuel cost and thermal energy production avoided costs, the results are relatively insensitive to the value of avoided power purchases. Figure 5.2 shows the simple payback results across a power value range of \$0.045-0.060/kWh, assuming a fuel cost of \$1.50/MMBtu. Two policies could improve the economic feasibility: potential investment tax credits and potential production tax credits. Investment tax credit. Tax credits for investments in cogeneration facilities are currently under consideration in Congress. Generally, the investment tax credit (ITC) proposals would provide a 10% investment tax credit for qualifying facilities. This drops the payback time by 0.4 to 1.2 years compared to the base case, over the range of \$5.00 to \$3.00/MMBtu in avoided gas costs, assuming relatively inexpensive biomass fuel (\$1.00-\$2.00/MMBtu). *Production tax credit.* Production tax credits (PTC) for production of electricity using biomass materials such as contemplated in this analysis are currently under consideration in Congress. The proposals would extend the current production tax credit until 2011, with a credit per kWh indexed to inflation. The current credit is 1.7 cents per kWh. If this credit was available, it would drop the payback time by 0.5 to 4.1 years compared to the base case, over the range of \$5.00 to \$3.00/MMBtu in avoided gas costs, assuming relatively inexpensive biomass fuel (\$1.00-\$2.00/MMBtu). Combining the investment tax credit and production tax credits brings the simple payback down to 3.0 years assuming \$5.00/MMBtu avoided gas costs and \$1.00/MMBtu biomass fuel cost. Paybacks are under 5 years for a wider range of circumstances, as illustrated in Figures 5.3 and 5.4. Figure 5.3 Steam Turbine Sensitivity to Biomass Fuel Costs at Current Avoided Power and Fuel Costs (with Tax Credits) Figure 5.4 Steam Turbine Sensitivity to Avoided Power Costs at Biomass Cost of \$1.50/MMBtu (with Tax Credits) *Methods to Increase Electric Output*. The electric output of the plant can be increased by raising the turbine throttle steam conditions above 600 psig - 750°F. As an example, raising the conditions to 850 psig - 900°F would increase gross electric output by an estimated 20-25%. With these higher steam conditions, high pressure/temperature parts of the turbine, boiler, piping, etc. require higher cost materials. Additional power could be produced, but the marginal boiler plant cost should be compared with the value of an increase in avoided power purchase costs. Another method of increasing electric output would be to install a controlled extraction pressure/condensing steam turbine generator. In this configuration, 50 psig process steam is extracted from the turbine at controlled quantity and pressure to supply process needs similar to the exhaust from the back pressure turbine in the previous scenario. Steam also flows to the surface condenser serving the turbine. This allows generation of electric energy on a condensing cycle independently of the process steam requirement. As in the case of the back pressure unit, when the steam extracted from the turbine would generate electric energy greater than plant requirements, some method of marketing the excess or bypassing steam around the turbine would be necessary. When the converse is true and cogenerated electric energy is less than plant load, condensing cycle generation can make up the shortfall by increasing steam flow to the condenser. The marginal capital costs for this option are greater than for the back pressure turbine option because this option requires: - higher cost turbine-generator; - larger boiler and associated auxiliaries; - added costs for condensing cycle equipment including condenser, cooling tower(s), circulating water pumps and electric service to cooling tower fans and condensate pumps; and - higher costs for mechanical work including boiler feedwater pumps, feedwater heaters, steam and water piping. Unless current pricing conditions change it is unlikely to make economic sense to design the facility to generate additional power. #### Conclusion In conclusion, sizing the facility to generate 9.3 MW gross power output is potentially feasible if sufficient biomass fuel can be procured at a low cost. If the cost of biomass fuel averages less than \$1.50/MMBtu, and assuming that the cost of offset natural gas consumption is at current high levels (\$5.00/MMBtu) and the cost of offset power costs is at current levels (\$0.045/kWh), the preliminary economic analysis indicates a simple payback less than 5 years. This payback increases to 5.9 and 8.7 years if the cost of offset gas is assumed to be \$4.00 and \$3.00, respectively. Investment tax credits and/or production tax credits would make a significant difference in meeting likely financial performance criteria. This would yield simple paybacks less than 5 years even with offset gas assumed to cost up to about \$4.50/MMBtu. #### 5.1.2 -- Combustion Turbine with Heat Recovery Steam Generator An alternative to the steam turbine cogeneration would be a combustion gas turbine with a Heat Recovery Steam Generator (HRSG). An appropriately sized gas turbine, rated 10,439 kW at ISO conditions (see glossary) was chosen. Air temperature is most critical as gas turbine output decreases with increases in the compressor inlet air temperature. Output during warm weather can be improved with inlet air cooling. At ISO conditions this unit would supply exhaust heat to a HRSG to produce 48,600 lbs/hr of 125 psig dry and saturated steam. With maximum supplemental fuel firing of 106
mmBTU/hr, the steam production increases to 150,000 lbs/hr. The turbine-generator would cogenerate a gross electric output of 10.44 MW or 9.92 MW net assuming 5% station power (power required within the power plant itself). For this site, the thermal load factor of 76% (6,666 EFLH) is greater than the electric load factor of 60% (5,242 EFLH). The operation of the unit will be limited by power load rather than thermal load, unless excess power can be sold at a price greater than the marginal cost of producing the power. It is unlikely that sufficient revenue could be obtained for excess power exported to the grid. Under current conditions, revenue per kWh would probably not exceed \$0.015/kWh for electric energy. In order to realize more revenue from power sales, a capacity commitment would have to be made. Figure 5.5 shows the fuel cost of a representative small turbine-generator used for cogeneration. Fuel cost of power generated, after thermal credit \$0.035 \$0.030 \$0.025 \$0.020 \$0.015 \$0.010 \$0.005 \$-\$2.00 \$2.50 \$3.00 \$3.50 \$4.00 \$4.50 \$5.00 Natural gas cost (\$/MMBtu) Figure 5.5 Fuel Cost per kWh in Small Combustion Turbine Cogeneration The economic analysis assumes a thermal load factor of 6,350 EFLH. Total fuel requirements would be 1,417,000 MMBtu per year. The cogeneration facility would generate 97% of power requirements and 89% of thermal requirements. No excess power is assumed to be generated and sold to the grid. We assume that the power required to be purchased would be 20% more costly per kWh than current power purchases. The economic analysis is presented in Appendix H-2. A capital cost of \$840/kWh of gross power generation capacity is assumed, including additional boiler capacity to provide thermal capacity not provided with cogeneration (it is unlikely that existing thermal equipment could be re-used with the new central thermal loop). Operating costs include fuel, labor (4 FTE, to provide licensed operators whereas current staff does not include any licensed operators) and \$0.0054/kWh for maintenance and other non-fuel, non-labor operating costs such as water and chemicals. With avoided power costs of \$0.045/kWh, simple payback ranges from 19 years to 6 years for a range of natural gas costs of \$5.00 to \$2.00 per mmBTU. Payback periods drop dramatically if the assumed avoided power cost increases. At \$0.065/kWh, payback ranges from 3.1 years (assuming \$2.00/MMBtuMMBtugas) to 5.1 years (assuming \$5.00/MMBtugas). Sensitivity of payback to the variables is illustrated in Figure 5.6. Figure 5.6 Combustion Turbine Sensitivity to Avoided Power Costs at Range of Gas Costs With a 10% Investment Tax Credit, payback times would decrease by 0.5 to 4.4 years depending on assumed natural gas costs and power values. Resulting payback times are illustrated in Figure 5.7. This option is not cost-effective under current avoided fuel and power costs. Even assuming natural gas costs \$3.00/MMBtu, the simple payback exceeds 5 years unless the avoided power cost is assumed to be about 10% higher than currently (\$0.050/kWh rather than \$0.045/kWh). Power costs would have to go up considerably, while gas prices would have to remain fairly low, in order for this option to be feasible. 26 Figure 5.7 Combustion Turbine Sensitivity to Avoided Power Costs at Range of Gas Costs (with Investment Tax Credit) #### 5.2 Chippewa Valley Ethanol Company – Benson \$4.00 gas cost \$5.00 gas cost This ethanol plant consumes 725,000 thousand cubic feet (mcf) of natural gas, 75,000 gallons of propane (about 6,860 mmBTU) and 20,400 Mwh of electric energy annually. The maximum demand for electricity is 3.4 MegaWatts (MW). The current peak demand for thermal energy is 110 mmBTU/hour. Based on the data submitted for the survey, the annual thermal and electric EFLH are 5,600 and 6,000, respectively. About 60% of the fuel is used to generate steam, with the remaining 40% in direct-fired dryers. \$3.00 gas cost ' \$2.00 gas cost The plant has two 1,500 HP boilers, each 60,000 lbs/hour of 65 psig, 315°F steam. One boiler is 1 year old and the other is 4.5 years old. Boiler efficiency ranges from 83-84% (HHV). The plant also has two 4.5-year-old 1,500 kW diesel engines, with no heat recovery, generating 450 MWH annually. These engines are run during power curtailment periods (about a dozen days per year for 4-6 hours each time) and to ensure power reliability during storms. The plant operates year-round. The company is currently studying the potential to increase plant production by up to 125%. The plant currently has enough steam generation capacity for a plant production increase of 100%. The thermal and electric loads used as the basis for this analysis are as follows: Peak Loads Total Thermal 110 mmBTU/hour Steam Thermal 65 mmBTU/hour Electric 3.4 MW Annual energy Total Thermal 611,106 mmBTU Steam Thermal 397,219 mmBTU Electric 20,400 MWh Average Loads Total Thermal 70 mmBTU/hr Steam Thermal 45 mmBTU/hr Electric 2.3 MW Power costs are \$0.025/kWh energy charge, plus \$6.20/kW/month demand charge up to 2,500 kW. The average power cost about \$0.036/kWh. This power cost is kept low because the facility agrees to be curtailed (using their back-up generation) during high-demand periods. The ratio of average electric load to average steam thermal load is 0.12, appropriate for a combustion turbine with a heat recovery steam generator (HRSG). It is important to note that, in addition to the options presented below, an even more attractive alternative would be to obtain cogenerated thermal energy from the biomass-fired power plant that is being planned for implementation near this site. However, not enough is known about this plant to adequately assess the feasibility of this alternative. #### 5.2.1 Option 1 – Small Combustion Turbine with Heat Recovery Steam Generator A gas turbine sized for the thermal load (and assuming no power export to the grid) is rated 3.42 MW at ISO conditions was chosen. The turbine-generator would cogenerate a net electric output of 3.25 MW net, assuming 5% station power (power required within the power plant itself). At ISO conditions this unit would supply exhaust heat to a HRSG to produce 17,900 lbs/hr of 125 psig dry and saturated steam. With maximum supplemental fuel firing of 25.8 mmBTU/hr, the steam production increases to 43,100 lbs/hr. The temperature of the exhaust gas is increased from 915°F to 1400°F, which is the supplemental firing temperature recommended by manufacturers. For this site, the steam thermal load factor (6,100 EFLH) is only slightly greater than the electric load factor (6,000 EFLH). For this option it is assumed that the operation of the unit will be limited by power load rather than thermal load, unless excess power can be sold at a price greater than the marginal cost of producing the power, as discussed above under Site 5, Option 2. The economic analysis assumes operation for 6,250 EFLH. Total fuel requirements would be 522,775 MMBtu per year. The cogeneration facility would generate nearly 100% of power requirements and 88% of thermal requirements. No excess power is assumed to be generated and sold to the grid. The economic analysis is presented in Appendix H-3. A capital cost of \$1,100/kWh of gross power generation capacity is assumed. Operating costs include fuel, labor (1 FTE in addition to licensed engineers already on site) and \$0.007/kWh for maintenance and other non-fuel, non-labor operating costs such as water and chemicals. With avoided power costs of \$0.036/kWh, simple payback exceeds 12 years, even with natural gas costs as low as \$2.00 per MMBtu, as illustrated in Figure 5.8. Payback periods drop dramatically if the assumed avoided power cost increases. At \$0.065/kWh, payback ranges from 4.1 years (assuming \$2.00/MMBtu gas) to 6.2 years (assuming \$5.00/MMBtu gas). Figure 5.8 Combustion Turbine Sensitivity to Avoided Power Costs at Range of Gas Costs With a 10% Investment Tax Credit, payback times would decrease by 0.5 to 3.7 years depending on assumed natural gas costs and power values. Resulting payback times are illustrated in Figure 5.9. Figure 5.9 Combustion Turbine Sensitivity to Avoided Power Costs at Range of Gas Costs (with Investment Tax Credit) ## 5.2.2 Option 2 – Larger Combustion Turbine with Sale of Excess Power to the Grid A larger gas turbine was selected to follow the thermal load. The turbine-generator would cogenerate a gross electric output of 7.35MW or 6.98 MW net at ISO conditions, assuming 5% station power (power required within the power plant itself). In this scenario, a significant amount of excess power is generated and is assumed to be sold as discussed below. At ISO conditions this unit would supply exhaust heat to a HRSG to produce 31,200 lbs/hr of 125 psig dry and saturated steam. With maximum supplemental fuel firing of 31.8 mmBTU/hr, the steam production increases to 62,400 lbs/hr. For this option it is assumed that the operation of the unit will be limited by thermal load and that power can be sold at a price greater than or equal to the marginal cost of producing the power. Two power sale price scenarios are examined. In the base case scenario it is assumed that power is sold for \$15/MWH. Later, we assume net metering, i.e., power sold to the grid is priced at the same cost as power purchased. The economic analysis assumes operation for 8,059 EFLH (electric), with supplemental firing according to thermal demand. Total fuel requirements would be 783,884 MMBtuper year. The cogeneration facility would generate nearly 100% of power requirements plus nearly 36,000 MWH for sale and 64% of thermal requirements. The economic analysis is presented in Appendix H-4. A capital cost of \$890/kWh of gross power generation capacity is assumed. Operating costs include fuel, labor (1 FTE in addition to licensed engineers already on site) and \$0.0058/kWh for maintenance and other non-fuel, non-labor operating costs such as
water and chemicals. With avoided power costs of \$0.035/kWh and assuming excess power is sold for \$15/MWH, simple payback ranges from 11.5 years to 4.3 years for a range of natural gas costs of \$5.00 to \$2.00 per mmBTU, as illustrated in Figure 5.10. Payback periods drop dramatically if the assumed avoided power cost increases. At \$0.065/kWh, payback ranges from 2.0 years (assuming \$2.00/MMBtugas) to 2.9 years (assuming \$5.00/MMBtugas). Figure 5.10 Combustion Turbine Sensitivity to Avoided Power Costs at Range of Gas Costs With a 10% Investment Tax Credit, payback times would decrease by 0.2 to 1.1 years depending on assumed natural gas costs and power values. If net metering is assumed, i.e., utility purchase of excess power generation at the same price as the average cost for the facility to purchase power, the economics become very attractive, as illustrated in Figure 5.11. Figure 5.11 Combustion Turbine Sensitivity to Avoided Power Costs at Range of Gas Costs (assumes Net Metering at 100% of average purchase price) If it is assumed that the utility purchases power at only 50% of the facility's average purchase costs, the paybacks increase but are still very attractive (Figure 5.12). Figure 5.12 Combustion Turbine Sensitivity to Avoided Power Costs at Range of Gas Costs (assumes Net Metering at 50% of average purchase price) ## **5.3 Duluth Steam Cooperative** This plant supplies 160 psig steam to a district heating system serving 225 buildings in the core area of the city. The system has no condensate return lines. The plant has four coal-fired boilers each rated 100,000 lbs/hr which generate steam at 225 psig, dry and saturated. Export steam is reduced to 160 psig with pressure reducing facilities. The boilers are 68 years old, but have been well maintained. In anticipation of adapting the plant for cogeneration, the boilers were successfully pressure tested at the original design pressure of 400 psig and would operate at the pressure in the cogeneration cycle. The current plant fuel is western coal costing \$1.30 per MMBtu. The peak steam generation is 225,000 lbs/hr and steam sales are in the range of 301,000 to 317,000 Mlbs/year. A current study is analyzing the economic and technical feasibility of installing a district cooling system to serve a group of government buildings, using steam-driven absorption chillers. This would increase the summer load on the system and increase the thermal load factor and improve the cogeneration potential. A 950 kW gas-fired internal combustion engine in the plant provides standby power and eliminates the demand charge from the cost of purchased power, resulting in a cost of \$0.038/kWh for purchased power. The cogeneration system envisioned would require installation of two back-pressure steam turbine-generators rated 295 kW and 627 kW, with throttle steam flows of 33,000 and 64,000 lbs/hr, respectively. The turbines would be supplied with 400 psig, dry and saturated, steam and exhaust at 160 psig. These turbines would be operated singly or in tandem to serve the high load factor segments of the load pattern during the minimum, shoulder and peak heating periods. The turbine generators would exhaust to the high load factor segment of the steam load pattern and generate approximately 4,408 MWH/year. This output would supplant the 2,122 MWH of plant electric service now purchased, plus 2,285 MWH for sale. The value of this energy plus additional revenue from the sale of reserve power capacity as estimated by the local utility would increase revenues by an estimated \$170,000. The estimated marginal operating expenses attributable to cogeneration would be \$54,000 (largely due to increasing steam pressure to 400 psig), resulting in \$116,000 in operating income available for debt service with no margin for profit or return on investment. The estimated capital cost of the project is \$1,217,000. With a preliminary simple payback estimate of 10.5 years, pursuing this project at this time is subject to the investment policies of the owner. An important advantage of this plant is that it is coal-fired at a low cost per MMBtu. The increasing cost of retail natural gas could result in incremental steam sales for the district heating system, which could enhance the economics of cogeneration. In addition to the steam district heating system, the owners recently established a district hot water distribution system to supply the thermal requirements of large hotels near the steam plant. These requirements include heat for room and hallway heating, domestic water heating, pools and spas. The hot water is generated with steam/water heat exchangers in the plant and is used in plate heat exchangers at the customer premises to produce the on-site thermal requirements. These customers have 147 and 102 rooms respectively with the latter soon to be expanded to 170 rooms. The domestic hot water needs are large especially during the summer months, which will improve the load factor on the district heating plant and enhance the cogeneration potential. # **6** Potential for New Cogeneration It is not possible to provide a solid quantification of technical or economic potential of new cogeneration in Minnesota based on the data obtained in the survey. However, a rough estimate of the <u>technical</u> potential, based on extrapolation from the survey data, indicates a technical potential of 1,600 to 2,100 MW of new cogeneration. This estimate takes into account the power and thermal demand characteristics of the survey respondents and the relationship of these demands to fuel use, and applies these to the total fuel use by facilities reporting over 100,000 MMBtu per year fuel consumption to the MPCA. Generally cogeneration facilities serving these users would have a power generation capacity exceeding 1 MW. Another study by Kattner/FVB District Energy, focusing on small energy users, estimated technical potential for small cogeneration (under 1 MW) in commercial buildings¹³. In that study, the technical potential in Minnesota for under 1 MW was estimated to be 842 MW. Quantification of the <u>economic</u> potential for cogeneration is an even more challenging task – one that is beyond the scope of this report. However, some qualitative conclusions can be drawn based on the case study analyses described in Chapter 5. Preliminary economic analyses of cogeneration were prepared at three sites: - Rahr Malting, Site 5 Two options were examined: 9.3 MW steam turbine cogeneration fueled with biomass; and a 10.4 MW combustion turbine fueled with natural gas. - Chippewa Valley Ethanol, Site 11 Two options were examined: 3.4 MW and 7.4 MW combustion turbines fueled with natural gas. - Duluth Steam Cooperative, Site 14 Two small backpressure steam turbines, totaling 0.9 MW, added to an existing coal-fired boiler facility. Generally, combustion turbines were determined to be the appropriate cogeneration technology based on the power-to-heat ratios, level of the electric and thermal output requirements and in some cases the temperature requirements of the thermal end-uses. The preliminary evaluation of the biomass cogeneration option at Rahr Malting indicates that this approach can be feasible if biomass fuel is available at an average cost below \$1.50/MMBtu. In cases where the facility is generating a significant portion of the required biomass material, this may be achievable. The economics of combustion turbine cogeneration based on current prices of power and natural gas are generally not attractive if the facility is sized and operated to offset only purchased power. This design constraint is realistic given the current regulatory and pricing framework for sale of excess power, i.e., there is no incentive to design the facility to generate more power than needed on site if the excess power can't be sold at a sufficient price. However, if the excess power can be sold for a significant percentage of the power purchase price, with the cogeneration facility sized and operated consistent with the thermal load, the economics of combustion turbine cogeneration become more attractive. From a public policy standpoint, it is appropriate to ask how the total net economics of power generation with cogeneration compare to the total net economics of non-cogeneration power plants. Although this was not within the scope of this study, one indicative analysis was undertaken as described below. Small power generation facilities generally require higher capital costs per unit of power output than the large combustion turbine combined cycle facilities likely to be built to provide new power generation capacity. On the other hand, cogeneration provides economies by recovering the waste heat. How do the economics of a small cogeneration facility compare with a large combined cycle non-cogeneration power plant, including debt service, fuel and operating costs? Appendix H-4 presents the total economics, including debt service, of the 7.35 MW facility analyzed for one of the sites evaluated in Chapter 5. Appendix J presents the total economics for a new 260 MW power-only combined cycle power plant. The analysis indicates that at \$2.00/MMBtunatural gas, the net costs of power from a small combustion turbine cogeneration facility are about the same as that from a large new non-cogeneration combined cycle facility. As gas costs increase, cogeneration gains an increasing economic advantage. This simplified comparative analysis suggests that in addition to providing significant efficiency and environmental benefits, the overall cost of cogeneration compares favorably with new non-cogeneration power plants. Figure 4.3 Net Power Costs for 7.35 MW Cogeneration Compared to 260 MW Non-Cogeneration Gas Turbine Combined Cycle # **Appendix A: Definitions** | Term | Abbreviation | Definition | |----------------------------|--------------
---| | Acid dew point | | The temperature in an exhaust stack where the exhaust gases will start to condense into an acidic liquid. | | Aero-derivative | | This refers to a combustion turbine that was originally designed for aircraft propulsion and has been adapted for use as a stationary power generation source. | | Combined Heat and Power | СНР | Combined Heat and Power (CHP), also known as cogeneration, is the simultaneous production of electrical energy and useful thermal energy from a single energy source. A CHP system most commonly utilizes a combustion turbine, steam turbine or reciprocating engine that converts chemical energy into electrical power and useful thermal energy such as steam, hot water, or high temperature gases used in direct-drying industrial processes. | | Combined cycle | | A thermodynamic cycle that utilizes a combustion turbine to produce steam that in turn is used to drive a steam turbine. | | Condensing power plant | | An electrical generation facility where the exhaust steam from a steam turbine generator is routed through a condenser where it is condensed and reused in the thermal cycle. | | Cyclones | | A separator that uses centrigugal forces to remove particulate from combustion gasses. | | Diesel engine | | A type of reciprocating engine where the fuel is ignited by compression and heat. | | District heating | | A heating system utilizing either steam or hot water produced in a central plant and distributed to individual buildings via a networked piping system. | | Equivalent full load hours | EFLH | The total amount of energy consumed annually divided by the peak hour energy consumption | | Fuel cell | | A device that utilizes fuel in a chemical reaction to produce electricity similar in nature to a battery. | | Gas turbine | | A turbine that uses combustion of either gas or liquid fuel as the motive force in rotating an electric generator | |----------------------------------|------|--| | Generator | | An electro-mechanical device that converts mechanical energy into electrical energy. | | Heat Recovery Steam
Generator | HRSG | A heat transfer device that transfers heat from a combustion turbine exhaust and produces either hot water or steam. | | Higher Heating
Value | HHV | This is the heating value of a fuel assuming that water vapor is condensed in the combustion gas mixture. | | Intercooler | | A heat exchanger located between compressor stages to lower the temperature of the air for improving the output of an engine. | | ISO Conditions | ISO | Standard atmospheric conditions of 59 °F (15°C), 60% relative humidity and 14.7 psia (1013 mbar) atmospheric pressure. Established by the International Standards Organization | | Lbs/ sq. in absolute | psia | This is a unit of pressure based on an absolute scale where 0 is a perfect vacuum. | | Lbs/ sq. in gauge | psig | This is a unit of pressure based on a gauge scale where 0 is atmospheric pressure. | | Load factor | | This is the EFLH divided by the total number of hours in a year (8,760). | | Millibar | mbar | This unit of pressure is equal to 0.01450377 psi | | Otto engine | | A type of reciprocating engine where the fuel is ignited by a spark. | | Reciprocating engine | | An internal combustion engine that utilizes either gas or liquid fuel. When the fuel is combusted in the combustion chamber a piston is forced to drive a crank shaft. | | Simple cycle | | A combustion turbine operating without heat recovery typically used for peaking service. | | Steam turbine | | A turbine that uses high pressure and high temperature steam as the motive force in rotating an electric generator | | Textile baghouse | | A type of combustion gas cleaning process where the gasses are routed through textile filter bags to remove particulate. | # **Appendix B: Cogeneration Technologies** #### **B.1** Introduction This chapter describes cogeneration technologies. This section has been adapted with permission from a report prepared for International Energy Association,³ with updating from additional sources. Key terms are defined in Appendix A. All efficiency calculations are based on the Lower Heating Value (LHV) of fuels. In the discussions of simple cycle and combined cycle gas turbine technologies, performance is based on International Standards Organization (ISO) conditions. ISO conditions are listed in appendix A. In addition, the pressure drop at the intake and at the outlet were each assumed to be 4 inches of water #### **B.2** Gas Turbines # **Description of Technology** Combustion turbines, often called gas turbines, generate electricity and heat by combusting fuel in a combustion chamber and using the hot gas to rotate a turbine and generator. Combustion turbines can utilize different fuels such a natural gas or diesel fuel. The combustion cycle is described as follows: - The conventional gas turbine is an open process, with the intake air and exhaust gas respectively being taken from and released to the surroundings at atmospheric pressure. - Air is compressed in a compressor, thereby increasing both the pressure and temperature. - The compressed air is delivered to a combustion chamber where it is mixed with gaseous or liquid fuel and burned. The combustion takes place at a constant pressure and occurs with large quantities of excess air. The turbine exhaust contains oxygen (about 15% O₂) and is therefore capable of supporting additional combustion. - The high-temperature, high-pressure gaseous combustion products enter the turbine, where the expanding gases perform mechanical work by rotating the turbine shaft. A portion of the produced work is used to drive the compressor and overcome friction, and the remainder is available for power production. - In cogeneration applications the heat in the hot exhaust gas is recovered in a heat recovery steam generator (HRSG) or directly used in an industrial process. - The heat in the exhaust gas can be augmented with supplemental firing of additional fuel ahead of the HRSG. The fuel is converted to usable thermal energy at an efficiency exceeding 90 percent. ³ "Integrating District Cooling with Combined Heat and Power," Resource Efficiency, Inc. for the International Energy Agency, ISBN 90-72130-87-1, 1996. Figure B.1 Schematic for gas turbine cogeneration Gas turbines are commercially available in a range of sizes, from 500 kW to over 300 MW. In addition, a new generation of small systems generally called "microturbines" are being developed in sizes down to 30 kW. Natural gas and light to heavy fuel oil can be used as fuel for combustion turbines. While natural gas is a "clean" fuel and is relatively problem-free to use in a gas turbine, heavier fuel oils must usually be cleaned to reduce the level of substances that can cause high temperature corrosion or surface deposits in the hot gas path of the turbine. One potentially problematic aspect of using natural gas is the pressure level of the natural gas. With the high pressure ratio (pressure in the combustor after the compressor, divided by intake air pressure) of modern gas turbines, the pressure of the natural gas from low pressure pipelines must be boosted by the use of a separate gas compressor to be able to use the gas in the gas turbine. This adds additional capital and operating costs to the project, increases the amount of parasitic electrical load to drive the compressor and reduces the amount of net electrical energy available for the end user. Research and development for gas turbines is intensive due to the large and expanding market. R&D efforts are primarily focused on increasing efficiency and/or reducing emissions (primarily NO_X). All major manufacturers of gas turbines 20 MW and larger now have combustors available or on the drawing board for NO_X emissions below 0.1 lb/MMBTU for natural gas without external cleaning or steam/water injection. Increased turbine inlet temperature is the main alternative for increasing the efficiency. R&D is therefore focused on advanced cooling of turbine blades and materials that can sustain turbine inlet temperatures of 2200 to 2550°F (1200 to 1400°C). Electric efficiencies above 40% are now attained by commercial aeroderivative gas turbines, with the latest industrial gas turbines having typical efficiencies of 35-38%. #### Performance Figure B.2 summarizes the electric and thermal efficiency of a representative gas turbine under ISO conditions. Figure B.2 Sankey diagram (LHV) for cogeneration with gas turbine (size range 20 MW) Electric efficiency is generally higher in the larger turbines, ranging from 25% for very small turbines (1-2 MW) to 35-40% for larger turbines (20 MW and up). Efficiencies in the 20-40 MW interval are relatively high because many aeroderivative gas turbines, which generally have higher efficiencies, are available in that size range. The temperature effect of intake air on the *power output* of a combustion turbine is significant. Although there are variations between units, for most turbines, power output increases by about 10% for every 59°F (15°C) drop in outdoor temperature, and conversely output decreases by about 10% for every 59°F (15°C) increase in outdoor temperature. In an economic evaluation of a cogeneration plant it is important to consider performance at different ambient temperatures depending on the climate conditions during which electric power
is most valuable. Power output can be boosted by chilling inlet air to the compressor, either cooling directly on a baseload basis or indirectly through a thermal storage system. The electric conversion efficiency of gas turbines can be increased by increasing the turbine inlet temperature and/or by increasing the pressure ratio. The compressor section heats the air and raises the pressure to the turbine. By adding or removing stages to the compressor the turbine inlet temperature and pressure ratio can be changed. Generally, a higher pressure ratio results in a lower exhaust temperature. However, lower exhaust temperatures also reduce the potential for thermal recovery, thereby decreasing total energy efficiency. Higher electric conversion efficiencies in gas turbine combined cycles can be obtained for turbines which have higher exhaust temperatures in simple cycle mode. 40 #### **Emissions** Emissions can vary based on the particular gas turbine equipment, fuels used, and flue gas cleaning equipment. Actual emissions for a facility can only be determined based on facility specific factors. The main environmental concern regarding gas turbines is the nitrogen oxides (NO_X) emission. Gas turbine plants can reach NO_X emissions below 0.1 lb/MMBTU without any external flue gas cleaning. Low NO_X emissions were previously achieved by injecting steam or water into the combustion chamber, which decreases the efficiency and increases the operating cost. Most manufacturers of medium to large size (> 5 MW) gas turbines can now meet emission limits with dry low- NO_X combustors. Dry low- NO_X combustors typically utilize a staged lean-burn combustion process to reduce the temperature of combustion and resulting in less production of nitrogen oxide emissions. Carbon dioxide emissions, also a concern for fuel combustion facilities, are related directly to the amount of fuel burned. Natural gas combustion results in CO₂ emissions of about 0.11 lb/MMBTU of gas burned, although this can vary somewhat depending on the chemical properties of the natural gas. #### **Economics** Gas turbine capital, operating and maintenance (O&M) costs are extremely sensitive to size. A comparison of capital costs and O & M costs is presented in the following table. Capital costs range from up to \$1600/kW for a 1 MW combustion turbine cogeneration system to less than \$700/kW for large systems (over 100 MW). Table B.1 Summary of Generalized Capital and Operating Costs of Gas Turbine Cogeneration $^{4\,5\,6\,7\,8}$ | Size (MW) | Capital Cost (\$/kw) | O&M Cost (\$/kWh) | |-----------|----------------------|-------------------| | 1-2 | 1200-1600 | 0.008-0.010 | | 5-25 | 800-1050 | 0.005-0.006 | | 25-100 | 650-780 | .004005 | | >100 | <650 | <.003 | ⁶ "Electricity: Efficient End-Use and New Generation Technologies and Their Planning Implications," Lund University Press, 1989. 41 ^{4 &}quot;The Market and Technical Potential for Combined Heat and Power in the Commercial/Institutional Sector," OnSite Sycom Energy Corp. for the U.S. Department of Energy, January 2000 (Revision 1). 5 Gas Turbine World 1999-2000 Handbook, Gas Turbine World magazine, Vol. 20. ⁷ "Existing District Heating System Based Economical Power Production," Parson Brinckerhoff Energy Systems Group, International District Energy Association Annual Conference, 1994. ^{8 &}quot;Technical Assessment Guide, TRI02276," Electric Power Research Institute, Sept. 1993. Gas turbine operation and maintenance (O&M) costs include: 1) monthly maintenance that can be accomplished without equipment shutdown; 2) periodic maintenance (approximately every 4,000 hours of operation) including borescope inspection for blade erosion and checkout of fuel systems, sensors and controls, burner cleaning; and 3) major overhaul at intervals of 30,000 to 40,000 hours. # **B.3** Reciprocating Engines # **Description of Technology** Reciprocating engine cogeneration is illustrated in Figure B.3 and can be briefly described as follows: - Fuel and air enter a combustion chamber where it is ignited either by compression (diesel cycle) or a spark (Otto cycle) and drives a piston attached to a crank shaft. - A generator attached to the engine shaft generates electricity. - Heat is recovered when the hot exhaust gas is cooled in a heat recovery boiler. - Heat can also be recovered from the engine cooling water and oil lubrication system. - In addition, heat can be recovered from the turbocharger and intercooler. Heat recovery Beciprocating boiler engine Exhaust gas Jacket Oil Intercooler return Process heating supply Figure B.3 Schematic for reciprocating engine cogeneration The diesel engine is dominant over Otto engines in sizes above 1-2 MW. Both the diesel engine and the Otto engine can be found in a number of different applications and designs, including 4 and 2 stroke, with 1 to 20 cylinders. Turbochargers are common on both Otto engines and diesel engines to increase the efficiency and power output. Diesel engines are available in sizes up to 50 MW. Otto engines are usually limited to below 2 MW, although some manufacturers are developing larger (5-10 MW) Otto engines because it is increasingly difficult to meet nitrogen oxide emission limits with diesel engines without expensive catalytic converters. These engines are sometimes called "spark-ignited diesel engines" or "gas engines." Multiple-stage intercoolers that cool the compressed combustion air before it enters the combustion chamber as well as exhaust gas turbines producing additional electricity can be used for larger engines if economical. A multi-stage intercooler allows some of the heat rejected from the cooling of compressed air to be available at a higher and more usable temperature. An exhaust gas turbine converts some of the high temperature "waste" heat to electricity. Many variations are possible for the design of specific equipment for cogeneration, depending on site-specific conditions. Both gaseous and liquid fuels can be used in reciprocating engines. However, fuel ignition in diesel engines presents a challenge when using natural gas (with an ignition temperature of about 1200°F (650°C) as opposed to about 480°F (250°C) for fuel oil). Conversion of reciprocating engines to use gaseous fuels is achieved in two ways: - Injection of oil as a "pilot fuel," using about 5% oil at full load and up to about 10% at part loads. This can be achieved by mixing air with gas fuel outside the engine. However, in modern larger diesel engines converted to gas combustion the gas fuel is compressed in an external compressor up to a pressure of about 3650 psig (250 bar). The compressed gas is then injected into the engine, where air already has been compressed, just before the ignition point. With this method, the power output is usually not affected by conversion to gaseous fuels, and the engine can be switched between gaseous and liquid fuels. - Conversion to spark ignition (Otto engine) in combination with "lean burn" (high air/fuel ratio) designs. This is generally the approach taken with smaller (under 6 MW) engines, although R&D is continuing to increase the size of engines employing this approach due to its environmental benefits. One disadvantage is the lack of ability to switch fuels. This modified engine has a higher compression ratio than a normal Otto engine but low enough not to self-ignite. The electric efficiency of this modified engine is higher than a conventional Otto engine. Since the beginning of 1970s, intensive diesel engine R&D has been performed, especially regarding diesel engines for ships due to rapidly increasing oil prices during that time. During the 1970s and 1980s the efficiency was increased from 40% to over 50% for the most efficient two-stroke engines. Substantial increases in efficiency are not expected in the near future. Instead, R&D is concentrated on reducing emissions and maintenance requirements and, to a lesser extent, use of alternative fuels. #### **Performance** **Electric and Thermal Efficiency:** Electric conversion efficiencies for diesel engines are usually in the range of 40-45% (Figure B.4). Efficiencies over 50% can be achieved with slow-speed two-stroke engines. However, these engines are larger in size (about 15 MW and above), are expensive and have higher emissions relative to gas turbines, with which they will be competing in this size range. The higher efficiency slow-speed two-stroke engines are not addressed in this report because gas turbines (simple cycle or combined cycle) are usually a better choice from the standpoints of both economy and emissions. For a diesel cogeneration plant the ratio of electric output to thermal output will be slightly above 1.0, and the total efficiency will be about 80%, assuming recovery of thermal energy for a process heating hot water system with 212/167°F(100/75°C) supply/return temperatures. Figure B.4 Sankey diagram (LHV) for cogeneration with diesel engine (4 stroke, size range 5-15 MW) The electric efficiency is unchanged regardless of heat supply temperature as long as the intercooler or jacket water temperatures are not raised to accommodate higher heat supply temperatures. Heat recovery up to 212°F (100°C) heat supply temperature is based on hot water with a 77°F (25°C) temperature increase from the engine. Above 248°F (120°C), saturated steam with a condensate return temperature of 100°C is assumed. The total efficiency decreases with increasing heat supply temperatures. However, it is important to note that if there is a use for lower temperature hot water, an additional hot water heat recovery boiler can be installed to raise the total efficiency up to the same level as for hot water heat recovery only. For Otto engines the electric conversion efficiency ranges from 30-40%, with 35% as a representative value for engines up to 2 MW, as shown in Figure B.5. A total efficiency of around 85%, with an electric/thermal output ratio in the range
of 0.55-0.90, can be reached for a cogeneration Otto engine assuming 100/75°C thermal energy recovery. For larger Otto engines or lean-burn gas engines the performance is similar to the performance for a diesel engine. While the gross electric efficiency can be higher for the diesel engine, this can be offset by the electric consumption for compressing gas to the required high pressure in situations where a low pressure gas pipeline supplies the fuel. Figure B.5 Sankey diagram (LHV) for cogeneration with Otto engine (size range 1-2 MW) #### **Emissions** Emissions can vary based on the particular engine, fuels used and flue gas cleaning equipment. Actual emissions for a facility can only be determined based on facility-specific factors. NO_X emissions from reciprocating engines are relatively high compared to other energy conversion equipment. For a diesel engine the NO_X emissions are around 2-3 lb/MMBTU fuel input without cleaning equipment. Selective catalytic reduction (SCR) is usually used, with a possible emission reduction around 90-95 percent. SCR is normally not used for Otto engines. Instead, two other methods can be used: 1) three-way catalytic converters (non-selective catalytic reduction); and 2) lean-burn which provide reductions comparable to SCR systems. #### **Economics** ### Capital Costs Capital costs for cogeneration plants based on reciprocating engines are generally in the range of \$1000 - \$1400/kW for small units to \$800 - \$900/kW for large units.² These values represent the total investment for equipment and installation. #### Operation and Maintenance Cost The operation and maintenance cost for reciprocating engines includes oil consumption, oil changes, replacement of components such as filters, gaskets and spark plugs, and major overhauls at an interval of approximately 50,000 hours. For small Otto engines, below 1 MW, the operation and maintenance cost is in the range of 1.0-2.0 cents/kWh, and for larger Otto and diesel engines 0.5-1.0 cent/kWh. With SCR, 0.25-0.5 cent/kWh should be added. ^{2 9 10} ⁹ Manufacturers data from Wartsila and Caterpillar. #### **B.4** Steam Turbines # **Description of Technology** A steam turbine uses steam to generate electricity. The basic elements of steam turbine cogeneration are illustrated in Figure B.6, and can be briefly described as follows: - Fuel and air are combusted in a boiler, generating steam. To increase the efficiency of the steam turbine cycle the steam is normally superheated. - The steam exits the boiler and is directed to the steam turbine, where the steam expands through the turbine, turning the turbine blades that are connected to the electric generator shaft. - In a backpressure turbine, the steam is exhausted above atmospheric pressure to a heat exchanger where thermal energy is transferred at a relatively low pressure to the thermal loop or steam-driven chiller. - If higher pressure steam is required, some steam is extracted through ports in the turbine prior to exhaust or the exhaust pressure is increased. - In a condensing turbine, the steam is condensed using a cooling tower, ground water or surface water, exiting at less than atmospheric pressure. Since turbine efficiency is directly related to the difference between inlet and exhaust steam pressures, condensing (non-cogeneration) turbine plants provide the highest electric efficiency. - As illustrated in Figure B.6, some cogeneration steam turbine plants include a condensing tail turbine (the low pressure turbine in the figure) to increase the electric output regardless of thermal demand. - In some steam turbine plants a reheat cycle is used, in which steam is extracted from the turbine and reheated in the boiler during the expansion process. Reheat cycles, with one or two reheat points, improve the overall thermal efficiency because the average temperature of the heat supply is increased. - Steam turbine plants usually also include a regenerative cycle in which steam is extracted from the turbine and used to preheat boiler feed water. This increases overall efficiency because the steam's latent heat of condensation is returned to the process, thereby increasing the average temperature of the heat supply. ¹⁰ "Small Scale Combined Heat and Power," Energy Technology Series #4, Energy Efficiency Office, United Kingdom. Figure B.6 Schematic for cogeneration with steam turbine, including condensing tail turbine Process heating supply Independent steam turbine power plants (i.e., steam turbines which are not just a component of a larger plant) are available in sizes ranging from 5 MW to over 1000 MW, and are the most common type of power plant in use worldwide. (As a component in a larger plant, steam turbines are available in sizes of under 1 MW.) One of the strengths of this technology is the ability to use a wide variety of fuels, including solid fuels and waste materials. As is the case for all power generation equipment, the steam turbine cycle efficiency would benefit from raised temperature of the heat supplied to the process. While the temperature of the supplied heat to gas turbine cycle has increased rapidly during the last 10 years, the temperature to the steam turbine cycle has been stable at around 1000°F (540°C). The main difference in the evolution of combustion turbines and steam turbines can be traced in part to the amount of material that must withstand the higher temperatures. For a gas turbine, only the combustor, inlet guide vanes and turbine blades must withstand the higher temperatures, thereby limiting the amount of expensive material needed. For a steam turbine cycle, a large part of the boiler surfaces must withstand the higher temperatures as well as the intake stages of the turbine. Technology and material for withstanding temperatures above 1000°F (540°C) steam temperatures (such as high-alloy ferritic/martensitic steel, austenitic steel and/or superalloy steels instead of low-alloy ferritic steels used up to 1000°F (540°C) steam temperature) are available but thus far the cost/benefit ratio has been too high. However, R&D for increasing the steam temperature above 1100°F (600°C) is ongoing, raising the possibility of increasing the condensing steam cycle plant efficiency to 45-46% (LHV). #### Performance ## **Electric and Thermal Output** Figure B.7 shows a generalized Sankey diagram for steam turbine cogeneration in the 25 to 50 MW range based on 100/75°C heat extraction. For larger cogeneration plants employing reheat, higher steam pressures and additional feed water preheaters, the electric efficiency can be increased to above 30%. Figure B.7 Sankey diagram (LHV) for typical steam turbine cogeneration (size range 25-50 MW) For a cogeneration plant with a process heating hot water temperature of 212/167°F (100/75°C), the electric efficiency is about 10% lower than a comparable condensing cycle without cogeneration. The part-load performance of steam turbines is in between those of reciprocating engines and gas turbines. For a cogeneration plant the overall efficiency can be as high as 90% with an electric efficiency of slightly over 30%, compared with the overall efficiency of 40% for a condensing cycle without cogeneration The electricity lost due to heat extraction will generally be about 0.15 units of electricity per unit of heat at 212°F (100°C) extraction. The overall efficiency of a steam cogeneration plant is greatly affected by how low a stack temperature can be allowed relative to acid dew point and flue gas dispersion, and the extent to which excess air can be limited without increasing carbon monoxide (CO) and uncombusted carbon. Electric usage for auxiliary fuel handling equipment is higher for solid fuel-fired plants than for oil- or gas-fired plants, but compared to the stack losses the electric usage for auxiliaries has a relatively small effect on the overall efficiency. Boiler efficiencies range from about 80% for a boiler with high excess air and high flue gas temperature to above 90% for a larger boiler with good air supply controls and an air preheater. The electric efficiency for a steam turbine decreases with increasing heat supply temperature while the total efficiency is unchanged (as long as the return temperature of the thermal or condenser loop is constant). This contrasts with reciprocating engines and gas turbines, where the electric efficiency is unchanged for different heat supply temperatures while the total efficiency decreases with increased heat supply temperature. #### **Emissions** Emissions are related to the boiler technology, fuels used, and flue gas cleaning equipment, and can vary within a wide range. Actual emissions for a facility can only be determined based on facility-specific. Major emissions may consist of nitrogen oxides, sulfur dioxides, carbon monoxide, carbon dioxide and particulates. It may be difficult to permit these type of facilities in areas designated as non-attainment areas for these emissions. #### **Economics** #### **Capital Costs** Gas-fired plants range in cost from less than \$1000/kW for large plants to nearly \$2000/kW for a 5 MW plant. Solid-fuel-fired plants range in cost from \$1500/kW for large plants (over 500 MW) to \$2000-2400/kW for smaller plants (10-25 MW). In cogeneration mode the electric output is reduced although the same size boiler and auxiliaries are employed. ### **Operation and Maintenance Costs** Operation and maintenance (O&M) costs vary between 1.25 cents per kWh for smaller steam turbines (25 MW) to 1.00 cents/kWh for larger steam turbines (100 MW). O&M costs are highly dependent on the type of fuel being burned in the boiler. Higher O&M costs are associated with solid fuel fired boilers versus liquid/gaseous fuel fired boilers. ### **B.5** Combined Cycles #### **Gas Turbine Combined Cycle** ## **Description of Technology** The gas turbine combined cycle is an increasingly common configuration. A combined cycle uses the waste heat from a
combustion turbine to generate steam and drive a steam turbine. Figure B.8 illustrates an example of a combined cycle, showing components for both condensing and cogeneration options. Temperatures and pressures vary depending on the particular combined cycle configuration; this figure shows one example for illustrative purposes. - Natural gas or liquid fuel is combusted in the gas turbine, producing electricity and hot flue gases as described previously in B.2. - The hot flue gases enter the Heat Recovery Steam Generator (HRSG), where heat is recovered to produce steam (and, in some cogeneration operations, hot water). Output can be increased through supplemental firing, in which additional fuel is combusted using the high oxygen content in the exhaust gas. Supplementary firing can improve the overall efficiency and can improve electric efficiency at part-load conditions. ¹¹ "Technical Assessment Guide, TRI02276," Electric Power Research Institute, Sept. 1993. - Steam is used to produce additional electricity in a steam turbine (in the example shown, 32 MW in cogeneration mode and 54 MW in condensing mode). - The steam cycle usually has 2-3 pressure levels; the higher steam pressure to enhance the electric efficiency and the lower pressure to enhance the heat recovery efficiency. - To increase the overall efficiency a process heating economizer also can be installed in the HRSG. Figure B.8 Example schematic of a gas-fired combined cycle cogeneration plant 51 # **Performance** # Electric and Thermal Output Electric efficiency above 50% can now be reached with many gas turbine combined cycle in condensing mode, with some systems reporting an efficiency of 60%. In cogeneration mode with an extraction temperature of 212/167°F (100/75°C), an electric efficiency of about 45% can be expected, with a total efficiency of about 87% as shown in Figure B.9. Figure B.9 Sankey diagram (LHV) for gas turbine combined cycle cogeneration Industrial types of gas turbines tend to have a somewhat lower simple cycle efficiency, but a longer service life, compared to aero-derivative gas turbines. Selection of an aero-derivative versus industrial grade turbine in normally based on the lowest overall life cycle cost. With a combined cycle with one pressure level, the electric efficiency in industrial-type gas turbines is 13-17% higher than the comparable simple cycle. Adding one to two pressure levels can boost electric efficiency by another 1-2%. The efficiency improvement achievable through a combined cycle is generally lower with aero-derivative gas turbines because these types of turbines tend to have a lower exhaust temperature. The gas turbine combined cycle in condensing mode can reach an electric efficiency around 50%, with an efficiency above 55% possible in larger facilities with multiple steam pressure levels. The design of particular facility is based on performing a life – cycle cost analysis to determine the lowest overall system cost, taking into account first costs as well as operating costs. Supplementary firing in the heat recovery boiler can be used to increase the overall efficiency. Supplementary firing will normally decrease the electric efficiency because the fuel is not utilized at the highest possible temperature, i.e. in the gas turbine. However, with low exhaust temperatures at part-load conditions, supplementary firing can increase the electric output. # **Emissions** Emissions will vary based on the particular gas turbine equipment, fuels used and flue gas cleaning equipment. Actual emissions for a facility can only be determined based on facility-specific. The emissions per unit of fuel input are comparable for a gas turbine simple cycle and a gas turbine combined cycle. However, the combined cycle will have lower emissions per unit of electricity due to the higher electric efficiency. ## **Economics** Capital and operating costs for condensing combined cycle plants have higher capital costs due to the costs associated with the steam turbine and associated generator. ## **Solid Fuel Combined Cycle** ## **Description of Technology** Pressurized Fluidized Bed Combustion (PFBC) and Integrated Gasification Combined Cycle (IGCC) technologies have been implemented to increase the efficiency of power production from solid fuels primarily consisting of coal or wood. The basic layout of a PFBC is close to a natural gas combined cycle (see Figure B.10). The main difference is the combustor, which in a PFBC plant is substantially larger and is a fluidized bed boiler. The gas turbine provides compressed air to the boiler and, because of the pressurization of the boiler 175-232 psig (12-16 bar), the size can be considerably smaller compared to what would be required for a normal solid fuel boiler with the same (electric or thermal?) output. Solid fuel, typically coal or wood waste, is injected into the combustor. Combustion takes place in a bed of limestone that is suspended in the combustion chamber utilizing large combustion air fans. The bed acts like a "fluid". Combustion takes place in the fluidized bed at a low temperature, $1560^{\circ}F$ ($850^{\circ}C$). The low combustion temperature reduces the formation of NO_X but is also essential to avoiding ash agglomeration. Steam is generated from water circulated through the fluidized bed to cool the bed and distributed to the steam turbine. Limestone or dolomite is injected into the bed to capture sulfur during combustion. Particulates from the hot flue gas are cleaned with cyclones before entering the gas turbine. In addition to supplying the boiler with compressed air, the gas turbine also provides about 20% of the electric output with the steam turbine producing about 80% of the electric output Figure B.10 Schematic for a solid fuel-fired combined cycle cogeneration plant (PFBC) PFBC plants are competing with coal gasification for high technical and environmental performance utilizing coal. Because of the limited market, the price for a PFBC plant under commercial conditions is uncertain. However, the technical and environmental performance should make PFBC an important future option for use of coal for cogeneration. ## **Performance** Electric and Thermal Output A higher electric efficiency as well as improved emissions can be reached with a PFBC compared to conventional solid fuel power plants. An electric efficiency of 44-46% LHV can be reached in condensing mode. In cogeneration mode, electric efficiency can reach 34%, with an overall efficiency of 89% LHV. ¹² ### **Emissions** The environmental performance from existing PFBC plants is almost equivalent to gas-fired plants. The absorption of sulfur in the bed can reduce the SO_2 emissions by over 95%. NO_X emissions around 0.02 lb/MMBTU have been obtained with ammonia injection and a small catalytic aid in the flue gas duct. Measured levels of CO and N_2O ¹² "Electric Power Technologies: Environmental Challenges and Opportunities," Report to the Committee on Energy Research and Technology, International Energy Agency, 1993. are less than 200 parts per million by weight (ppm) and 10 ppm, respectively. With a textile baghouse, the particulate emissions are around 0.004 lb/MMBTU. #### **B.6** Fuel Cells A number of new technologies are under development for advanced cogeneration, including supercritical steam cycles, various technologies for gasification of coal and/or biomass, and fuel cells. Of these, the fuel cell is perhaps of greatest interest due to its environmental advantages. For this reason, fuel cells will be briefly addressed here, although not in the depth of the cogeneration technologies presented earlier in this chapter. # **Description of Technology** Fuel cells generate electricity and heat through an electrochemical conversion process similar to that long been applied in automobile batteries. Chemical energy is converted to electricity when hydrogen is combined with oxygen to make water. Hydrogen gas can be provided directly to the fuel cell. The hydrogen can be extracted from anything that contains hydrocarbons, including natural gas, biomass, landfill gas, methanol, ethanol, methane and coal-based gas. In the past, units are available in 200 kW modules that can be combined to provide larger installations, although larger units are now becoming available. Different types of fuel cells are named according to the type of medium used to combine the hydrogen and oxygen. Three types of fuel cells are usually considered for cogeneration applications: - Phosphorous acid cells, now operating in various sites providing cogeneration. Applications include schools, high rise office buildings and credit card processing centers. - Molten carbonate systems, now in the demonstration phase for baseload power. - Solid oxide cells, with a small-scale unit now in the demonstration phase. Several other types of fuel cells are in use or being developed for various other applications: - Alkaline -- used in space applications since the 1960s. - Proton exchange membrane -- for transportation and small-power applications. #### Performance Fuel cells are highly efficient because they convert chemical energy directly into electricity without going through an intermediate combustion step. Total efficiencies exceeding 80% can be achieved when both heat and electricity are used. Efficiency is maintained over a wide range of unit operation. #### **Emissions** Virtually no emissions are produced in this process (zero emissions if pure hydrogen is used). # **Economics** Currently, fuel cell cogeneration systems have a capital cost of approximately $3,000\kdot{kW}$. # Appendix C Fuel Conversion Factors | Fuel | MMBtu/unit | |-------------------|--------------------| | Natural Gas | 1028.00/mmcf | | Fuel oil | 138.69/1000 gallon | | Residual (#5,6) | 149.69/1000 gallon | | Propane | 91.33/1000 gallon | | Gasoline | 125.07/1000 gallon | | Jet fuel | 135.00/1000 gallon | | Coal - Industrial | 20.69/ton | | Coal -
Utility | 17.45/ton | | Wood - Industrial | 12.80/ton | | Ethanol | 84.40/1000 gallon | | Anthracite | 25.00//ton | | Bituminous | 22.00/ton | | Distillate (#1-3) | 138.69/1000 gallon | | Pet Coke | 30.12/ton | # Appendix D - References - 1. "Integrating District Cooling with Combined Heat and Power," Resource Efficiency, Inc. for the International Energy Agency, ISBN 90-72130-87-1, 1996. - ^{2.} "The Market and Technical Potential for Combined Heat and Power in the Commercial/Institutional Sector," OnSite Sycom Energy Corp. for the U.S. Department of Energy, January 2000 (Revision 1). - ³. Gas Turbine World 1999-2000 Handbook, Gas Turbine World magazine, Vol. 20. - ^{4.} "Electricity: Efficient End-Use and New Generation Technologies and Their Planning Implications," Lund University Press, 1989. - ^{5.} "Existing District Heating System Based Economical Power Production," Parson Brinckerhoff Energy Systems Group, International District Energy Association Annual Conference, 1994. - ^{6.} "Technical Assessment Guide, TRI02276," Electric Power Research Institute, Sept. 1993. - ^{7.} Manufacturers data from Wartsila and Caterpillar. - ⁸ "Small Scale Combined Heat and Power," Energy Technology Series #4, Energy Efficiency Office, United Kingdom. - ^{9.} "Technical Assessment Guide, TRI02276," Electric Power Research Institute, Sept. 1993. - ^{10.} "Electric Power Technologies: Environmental Challenges and Opportunities," Report to the Committee on Energy Research and Technology, International Energy Agency, 1993. - ^{11.} "Opportunities to Expand Cogeneration in Minnesota," Center for Energy and Environment. - ^{12.} Per 1990 emissions data provided to the Minnesota Pollution Control Agency. - ¹³ "The Market and Technical Potential for Combined Heat and power in the Commercial/Institutional Sector" Revision 1, Jan. 2000. # Appendix E – Survey Recipients Ranked by Total Fuel Use | PCA ID# | facility | MM
Btu/year | firstname | lastname | phone | city_b | state | zip_b | |----------|---|----------------|-----------|-------------|------------|---------------------|-------|------------| | 7100002 | Boise Cascade Corp - International Falls | 7,871,515 | Brent | Walchuk | 2182855522 | International Falls | MN | 56649 | | 7500003 | Northshore Mining Co - Silver Bay | 7,646,420 | Nancy | Smith | 2182266083 | Silver Bay | MN | 55614 | | 1700002 | Potlatch - Cloquet | 5,972,705 | Kevin | Kangas | 2188790638 | Cloquet | MN | 55720 | | 6100001 | Blandin Paper Co | 5,957,718 | Curt | Firman | 2183276306 | Grand Rapids | MN | 55744 | | 11900002 | American Crystal Sugar - E Grand Forks | 5,421,375 | Annette | Cederberg | 2182364304 | Moorhead | MN | 56560 | | 5700005 | Potlatch - Bemidji (MN Wood Products) | 5,297,152 | Steve | Bailey | 2187511708 | Bemidji | MN | 56601 | | 12900014 | Southern Minnesota Beet Sugar COOP | 4,655,669 | Glenn | Augustine | 3203294149 | Renville | MN | 56284 | | 8300038 | Minnesota Corn Processors | 2,920,295 | Michael | Rutledge | 5075372676 | Marshall | MN | 56258 | | 2700001 | American Crystal Sugar - Moorhead | 2,905,179 | Annette | Cederberg | 2182364304 | Moorhead | MN | 56560 | | 11900001 | American Crystal Sugar - Crookston | 2,828,745 | Annette | Cederberg | 2182364304 | Moorhead | MN | 56560 | | 900011 | Champion International Corp - Sartell | 2,679,806 | Keith | Sowada | 3202407340 | Sartell | MN | 56377 | | 5300011 | NRG Energy - Mpls Energy Ctr (Main) | 2,011,678 | Henry | Hanson | 6123496087 | Minneapolis | MN | 55404 | | 1700006 | USG Interiors - Cloquet | 1,824,137 | Stephen | Povroznik | 2188792800 | Cloquet | MN | 55720-1592 | | 1300006 | ADM - Mankato | 1,676,848 | Chris | Janick | 2184244810 | Decatur | IL | 62525 | | 12300694 | 3M - Maplewood - Administrative Offices | 1,595,266 | Linda | Tanner | 6127785213 | St Paul | MN | 55133-3331 | | 3500002 | Potlatch - Brainerd (NW Paper Division) | 1,519,452 | Julie | Hendricks | 2188286522 | Brainerd | MN | 56401-2198 | | 13700005 | US Steel Minn Ore Operations - Minntac | 1,458,259 | Stephani | Campbell | 2187497468 | Mountain Iron | MN | 55768-0417 | | 13700113 | EVTAC Mining - Plant | 1,404,181 | Bradley | Anderson | 2187447849 | Eveleth | MN | 55734 | | 1300007 | Cenex Harvest States Coop - Mankato | 1,375,240 | Jeff | Bergeland | 5073452213 | Mankato | MN | 56002-3247 | | 16300023 | 3M - Cottage Grove Specialty Matls-Film | 1,292,993 | | | | | | | | 700019 | Northwood Panelboard | 1,253,301 | John | Oschwald | 2187512023 | Solway | MN | 56678-9731 | | 13900013 | CertainTeed Corp | 1,147,033 | Gary | Swenson | 6124456450 | Shakopee | MN | 55379 | | 13900003 | Rahr Malting - Shakopee | 1,055,021 | Paul | Kramer | 6124967002 | Shakopee | MN | 55379 | | 8500049 | Plant | 1,048,516 | Mike | Ossanna | 6127784036 | St Paul | MN | 55133-3331 | | 12300063 | District Energy St Paul Inc-Hans O
Nyman | 1,015,315 | Michael | Burns | 6512978955 | St Paul | MN | 55102-1611 | | | | 991,594 | Gerald | Pelofske | 2187233601 | Duluth | MN | 55802 | | 12300055 | North Star Steel MN | 987,827 | Judd | Ebersviller | 6517315697 | St Paul | MN | 55164 | | PCA ID# | facility | MM
Btu/year | firstname | lastname | phone | city_b | state | zip_b | |----------|--|----------------|-----------|------------|------------|--------------|-------|------------| | 6100010 | Potlatch - Grand Rapids | 976,570 | Bruce | Trebnick | 2183273650 | Grand Rapids | MN | 55744 | | 13700083 | Potlatch - Cook | 971,683 | Todd | Smrekar | 2186666902 | Cook | MN | 55723 | | 5700006 | Lamb Weston - RDO Frozen Foods | 884,752 | Brian | Flynn | 2187327252 | Park Rapids | MN | 56470 | | 3500031 | Trus Joist MacMillan - Deerwood | 848,578 | | | | | | | | 15100026 | CVEC - Benson Ethanol Plant | 740,273 | Jon | Buyck | 3208434813 | Benson | MN | 56215 | | 4300041 | Corn Plus | 712,861 | Sheila | Helland | 5078934747 | Winnebago | MN | 56098 | | 1900001 | Bongards' Creameries | 654,366 | Tom | Otto | 6124665521 | Norwood | MN | 55368-9743 | | 12300016 | 3M - St Paul Tape Manufacturing Division | 645,268 | Ade | Babatunde | 6517787674 | St Paul | MN | 55133-3331 | | 3300025 | Ethanol 2000 LLP | 629,674 | Terry | Kulesa | 5078310063 | Bingham Lake | MN | 56118 | | 300073 | Minnesota Correctional - Lino Lakes | 626,459 | Jim | Aleckson | 6127806100 | Lino Lakes | MN | 55014 | | 3700066 | Spectro Alloys Corp | 621,633 | | | | | | | | 12300039 | Ford Motor Co - Twin Cities Assembly Plt | 611,107 | Marc | Daniels | 6516960584 | St Paul | MN | 55116-1888 | | 13100022 | Malt-O-Meal Co - Plant 2 - Northfield | 595,229 | Robert | Johnston | 5076456681 | Northfield | MN | 55057 | | 13700031 | Georgia-Pacific - Duluth Hardboard | 592,044 | Thomas | Lochner | 2187208248 | Duluth | MN | 55802 | | 1500010 | New Ulm Public Utilities Commission | 586,314 | Gary | Dolmeier | 5073598264 | New Ulm | MN | 56073 | | 3900028 | Al-Corn Clean Fuel | 576,712 | Randall | Doyal | 5075282494 | Claremont | MN | 55924 | | 4900007 | USG Interiors - Red Wing | 572,388 | James | Wilson | 6123883513 | Red Wing | MN | 55066 | | 14300014 | Heartland Corn Products | 550,801 | Ben | Brown | 5076475000 | Winthrop | MN | 55396 | | 9900002 | Hormel Foods Corp - Austin | 540,813 | Lee | Johnson | 5074375221 | Austin | MN | 55912 | | 12900036 | Minnesota Energy | 538,983 | Eileen | Koeberl | 3208335939 | Buffalo Lake | MN | 55314 | | 10500001 | Swift & Company | 536,625 | Chuck | Tennessen | 5073722121 | Worthington | MN | 56187 | | 7300002 | Ag Processing - Dawson | 536,159 | Lee | Gunderson | 3207694386 | Dawson | MN | 56232 | | 5300002 | Hennepin County Energy Center | 526,428 | Patrick | Rainville | 6123368531 | Minneapolis | MN | 55415 | | 14500003 | Kraft Foods Inc - Melrose | 524,097 | Larry | O'Donnell | 3202567461 | Melrose | MN | 56352 | | 14900013 | Diversified Energy Co LLC | 519,374 | Gerald | Bachmeier | 3205892931 | Morris | MN | 56267 | | 10900006 | IBM - Rochester | 507,241 | Cory | Landgren | 5072532472 | Rochester | MN | 55901 | | 2700022 | Busch Agricultural Resources - Moorhead | 454,231 | Gregory | Ballentine | 2182338531 | Moorhead | MN | 56560 | | 10900008 | St Mary's Hospital | 452,035 | Thomas | McNallan | 5072556814 | Rochester | MN | 55902-1970 | | 16900013 | Froedtert Malt - Winona | 410,498 | David | Brunette | 4146490284 | Milwaukee | WI | 53201 | | 5300010 | Northwest Airlines Inc\Mpls\St Paul Airp | 408,878 | Marvin | Dietrich | 6127274842 | St Paul | MN | 55111-3034 | | PCA ID# | facility | MM
Btu/year | firstname | lastname | phone | city_b | state | zip_b | |----------|---|----------------|-----------|---------------|------------|---------------|-------|------------| | 7500019 | Louisiana-Pacific Corp - Two Harbors | 359,272 | Barbara | Hamilton | 2188345652 | Two Harbors | MN | 55616 | | 12300022 | University of St Thomas | 321,739 | Robert | Jacobs Jr | 6129626530 | St Paul | MN | 55105 | | 4900001 | ADM - Red Wing | 312,127 | Chris | Janick | 2174244810 | Decatur | IL | 62525 | | 7300016 | Associated Milk Producers Inc - Dawson | 305,052 | Joe | Vaske | 6127692994 | Dawson | MN | 56232 | | 5700002 | Potlatch - Lumbermill - Bemidji | 302,656 | Peter | Aube | 2187516144 | Bemidji | MN | 56601 | | 14 | Metropolitan Medical Center | 300,000 | Dwayn | Tapani | 6123474531 | Redwood Falls | MN | 56283 | | 15300006 | Central Bi-Products - Long Prairie | 294,338 | Don | McCallum | 5076372938 | | | | | 12300053 | MCES Metropolitan WWTP - St Paul | 294,254 | Keith | Buttleman | 6516021015 | St Paul | MN | 55101 | | 12700013 | Central Bi-Products - North Redwood | 289,830 | Don | McCallum | 5076372938 | Redwood Falls | MN | 56283 | | 300020 | Armament Systems Division United Defense | 289,485 | Douglas | Hildre | 6125726938 | Minneapolis | MN | 55421-1498 | | | Ridgewater College | 278,146 | Thomas | Wilts | 3202315133 | Willmar | MN | 56201 | | 16300003 | Marathon
Ashland Petroleum - St Paul Pk | 258,164 | Mike | Lukes | 6514582726 | St Paul Park | MN | 55071 | | 16100013 | Brown Printing Co - Waseca Division | 253,053 | J | Schumacher Jr | 5078350314 | Waseca | MN | 56093 | | 5300790 | NRG Energy - Mpls Energy Ctr
(Riverside) | 251,474 | Henry | Hanson | 6123496087 | Minneapolis | MN | 55404 | | 3700016 | Gopher Resource Corp | 250,737 | | | | | | | | 5300813 | Guest Credit Center | 239,775 | Keith | Kostial | 6123045993 | Minneapolis | MN | 55416 | | 14500008 | St Johns University Order of St Benedict | 229,569 | Dan | Weber | 3203632541 | Collegeville | MN | 56321 | | 13700009 | LTV Steel Mining - Hoyt Lakes | 228,719 | James | Stanhope | 2182254373 | Hoyt Lakes | MN | 55750 | | 13700039 | University of MN - Duluth Upper | 227,405 | Craig | Moody | 6126264399 | Minneapolis | MN | 55455 | | 300019 | Onan | 226,149 | David | Jacobsen | 6125745000 | Fridley | MN | 55432 | | 5300061 | Abbott Northwestern Hospital | 225,196 | Bob | Hallman | 6128634161 | Minneapolis | MN | 55407 | | 13900009 | Richards Asphalt Co | 213,771 | Byron | Richards | 6128948000 | Savage | MN | 55378 | | 1700003 | Diamond Brands | 212,173 | Patrick | Wippler | 2188782744 | Cloquet | MN | 55720-9990 | | 10900010 | Associated Milk Producers Inc -Rochester | 212,077 | Greg | McCutcheon | 5072827401 | Rochester | MN | 55904 | | 3700070 | Van Hoven Co Inc | 207,761 | Melanie | Mornard | 6514516858 | South St Paul | MN | 55075 | | 14500026 | St Cloud State University | 204,054 | Chuck | Lindgren | 6122553166 | St Cloud | MN | 56301 | | 4500049 | Pro-Corn LLC | 200,968 | Richard | Eichstadt | 5077654548 | Preston | MN | 55965 | | 10900032 | Quest International | 187,986 | George | Mathey | 5072853400 | Rochester | MN | 55901 | | 13700073 | ME International - Duluth | 187,592 | | | | Duluth | MN | | | 16300001 | Andersen - Main | 185,202 | Kirk | Hogberg | 6124307437 | Bayport | MN | 55003 | | PCA ID# | facility | MM
Btu/year | firstname | lastname | phone | city_b | state | zip_b | |----------|---|----------------|-----------|-----------|------------|---------------|-------|------------| | 12300036 | Globe Bldg Materials | 184,652 | Oliver | Du Frene | 6127762793 | St Paul | MN | 55106 | | 12 | Mankato State University | 184,400 | Robert | Isdahl | 5073892222 | Mankato | MN | | | 2700008 | Moorhead State University | 183,679 | Alan | Breuer | 2182362998 | Moorhead | MN | 56563 | | 13300023 | Agri-Energy LLC | 183,587 | Gordon | Heber | 5072839297 | Luverne | MN | 56156 | | 300155 | Hoffman Enclosures Inc | 182,448 | Alan | Olson | 6124222583 | Anoka | MN | 55303 | | | Dairy Farmers of American Inc -
Zumbrota | 179,715 | Steve | Ejnik | 5077325124 | Zumbrota | MN | 55992 | | 13100059 | Minn Correctional Facility - Faribault | 177,494 | Richard | Schaefer | 5073324506 | Faribault | MN | 55021 | | 14500001 | Kraft Food Ingredients - Albany | 176,099 | Daniel | Schneider | 6128452131 | Albany | MN | 56307 | | 14500032 | Associated Milk Producers - Paynesville | 173,183 | Matt | Quade | 3202433794 | Paynesville | MN | 56362 | | 7900019 | Unimin Minnesota Corp - Le Sueur | 171,111 | | | | Le Sueur | MN | | | 13100007 | Crown Cork & Seal - Faribault | 170,847 | | | | Faribault | MN | | | 5300146 | Honeywell - Golden Valley Home & Bldg | 166,283 | Greg | Weisjahn | 6129544732 | Golden Valley | MN | 55422 | | 14500067 | Cold Spring Granite - Main Plant | 160,360 | Brian | Sjaaheim | 6126853621 | Cold Spring | MN | 56368 | | 13700166 | St Mary's Medical Center | 159,303 | John | Rice | 2187264693 | Duluth | MN | 55804 | | 7900017 | Le Sueur Incorporated | 158,610 | | | | | | | | 9 | Fairbault State Hospital | 156,700 | Brian | Youngberg | 5073323304 | Faribault | MN | | | 16300002 | 3M - Cottage Grove Indust Specialty | 149,634 | | | | | | | | 10900036 | Seneca Foods Corp - Rochester | 149,557 | Brian | Thiel | 5072804531 | Rochester | MN | 55904 | | 13100006 | St Olaf College | 147,869 | Perry | Kruse | 5076463280 | Northfield | MN | 55057-1098 | | 13500002 | Marvin Windows & Doors | 146,152 | Bradley | Baumann | 2183861430 | Warroad | MN | 56763-0100 | | 16300017 | 3M - Cottage Grove Abrasive Systems
Div | 143,739 | | | | | | | | 300156 | Federal Cartridge Co - Anoka | 142,997 | Luke | Davich | 6123232569 | Anoka | MN | 55303 | | 700004 | Georgia Pacific - Bemidji Hardboard | 142,127 | Gary | Wilson | 2187515140 | Bemidji | MN | 56601 | | 5300127 | Owens-Corning - Mpls Plant | 141,229 | Joe | Orvik | 6125223395 | Minneapolis | MN | 55430 | | 1500007 | OCHS Brick Co | 137,462 | | | | | | | | 20 | Stillwater State Prison | 137,200 | Bill | Mordick | 6517792700 | | | | | | State of Minnesota Dept of Human
Service | 137,006 | Bernard | Baloun | 2188282459 | Brainerd | MN | 56401 | | | Carleton College | 136,569 | Kirk | Campbell | 5076464133 | Northfield | MN | 55057 | | 7100015 | Intl Bildrite | 135,759 | | | | | | | | PCA ID# | facility | MM
Btu/year | firstname | lastname | phone | city_b | state | zip_b | |----------|--|----------------|-----------|------------|------------|--------------|-------|------------| | 10 | Fergus Falls Reg. Treatment Center | 135,700 | Les | Baird | 2187397300 | Fergus Falls | MN | | | 15700024 | Lakeside Foods Inc - Plainview | 131,985 | William | Arendt | 5075343141 | Plainview | MN | 55964 | | 15700015 | Federal-Mogul Corp Powertrain Systems | 129,810 | Ron | Koller | 6513454541 | Lake City | MN | 55041 | | 3100002 | Hedstrom Lumber Co Inc - Grand Marais | 129,792 | Howard | Hedstrom | 2183872995 | Grand Marais | MN | 55604 | | 12300019 | Minnesota Brewing Co | 129,753 | Michael | Hime | 6512289173 | St Paul | MN | 55102 | | 10900022 | Crenlo Inc - Plant 3 | 129,068 | | | | | | | | 7900022 | Seneca Foods Corp - Montgomery | 127,026 | Tim | Nelson | 5073648641 | Montgomery | MN | 56069 | | 5300312 | Superior Plating | 124,632 | Jayne | Lecy | 6123792121 | Minneapolis | MN | 55413 | | 2700043 | Concordia College - Moorhead Campus | 121,144 | Ansel | Hakanson | 2182993362 | Moorhead | MN | 56562 | | 4900065 | Bergquist Co - Cannon Falls | 120,200 | | | | Cannon Falls | MN | | | 5300293 | Fairview Southdale Hospital | 118,372 | David | Fashant | 6129241394 | Edina | MN | 55435 | | 13500008 | Polaris Industries LP | 116,801 | | | | | | | | 16300025 | 3M - Cottage Grove Corp Incinerator | 114,236 | | | | | | | | 1500009 | Kraft Foods - New Ulm | 113,348 | Denise | Manderfeld | 5073544131 | New Ulm | MN | 56073 | | 5300048 | ADM Milling Co - A Mill | 112,071 | Cyrus | Irani | 6126278000 | Minneapolis | MN | 55414 | | 3700011 | Koch Petroleum Group LP - Pine Bend | 110,916 | | | | Pine Bend | | | | 5300384 | Banta Catalog - Minneapolis | 109,981 | | | | Minneapolis | | | | 13900005 | Anchor Glass Container Corp - Shakopee | 107,835 | | | | Shakopee | | | | 5300251 | Interplastic Corp - Minneapolis Plant | 106,763 | Sheri | Peterson | 6514816860 | Minneapolis | MN | 55413-1775 | | 14700012 | Crown Cork & Seal Co Inc - Owatonna | 104,148 | Graham | Foulkes | 5074551344 | Owatonna | MN | 55060 | | 8500032 | Hutchinson Technology | 102,762 | Richard | Higgins | 3205871950 | Hutchinson | MN | 55350 | | 10300001 | St Peter Regional Treatment Center | 102,700 | Dave | Woelpern | 5079317280 | St Peter | MN | 56082 | | 12300108 | Hamline University | 101,102 | Mike | Waterbury | 6515232227 | St Paul | MN | 55104 | | 12300386 | 3M - Abrasives Systems Division | 100,954 | | | | | | | | 8500035 | Seneca Foods Corp - Glencoe | 99,729 | Arlen | Aas | 3208642253 | Glencoe | MN | 55336 | | 12300054 | American National Can - St Paul (Eva) | 99,691 | | | | St. Paul | MN | 55107 | # **Appendix F – Survey and Cover Letter** ``` August 31, 2000 <salut> <firstname> <lastname> <title> <address_a> <address_b> <address_c> <city>, <state> <zip> Dear <salut> <lastname>: ``` The Minnesota Environmental Quality Board (MEQB) is currently assessing the potential for combined heat and power (CHP), also known as cogeneration, in Minnesota. While many industrial and institutional facilities already have CHP systems in place, the MEQB is interested in identifying untapped CHP potential. Further developing Minnesota's CHP potential could have significant economic and environmental benefits for individual firms and for Minnesota as a whole. We have retained Kattner/FVB District Energy Inc. to assist us with this project. As part of this project, the MEQB is developing an inventory of high-potential CHP sites. This inventory will be used to assess the potential for CHP at individual facilities, and will be available to policy makers and CHP developers. As part of our initial screening we have identified more than one hundred facilities that, based on facility type and fuel use, appear to have some CHP potential. The attached survey will gather additional information necessary to assess CHP potential. In order to minimize the burden on survey respondents, we have made every attempt to keep the survey as brief as possible. Please take a few minutes to fill out the attached survey and return to me by fax at 651/296-3698 or my mail. The completed survey can be returned to me by fax or mail. If it is more convenient for you, you can also fill out a copy at our agency's website, www.mnplan.state.mn.us/eqb/powersurvey.htm . If we have not received your response by September 15, you will receive a follow-up call. If you have any questions or concerns about either the survey or the project please do not hesitate to contact me by phone at 651/296-2878, or by e-mail at suzanne.steinhauer@state.mn.us. Thank you for your assistance in this effort to enhance Minnesota's environmental and economic vitality. Sincerely, Suzanne Steinhauer Energy Facilities Planner # **Minnesota Cogeneration Survey** | Name: | | | | |
---|-----------------------------------|--------|----------|-------| | Address: | | | <u> </u> | | | Company: | | Title: | <u> </u> | | | Telephone Number: | | | | | | Date:Email addres | S: | | <u>.</u> | | | 1. Electric Generation: | | | | | | 1.1 Existing electric generation | | | | | | Type | Capacity | Fuel | Age | Cogen | | | 1 7 | 1.3. Annual electricity generation1.4. Peak electricity demand (MV1.5. Annual electric consumption1.6. Sources and costs of electric | (MWH):
V):
(MWH):
power: | | <u>.</u> | | | 2. Thermal Energy Generation:2.1. Existing thermal generation e | quipment | | | | | Туре | Capacity (mmbtu/hr) | Fuel | I | Age | l generation: | | |---|--|--------------------| | | nd (mmbtu/hr): | | | 2.4. Potential nearby additional | thermal loads: | <u>.</u> | | 2.5. Annual thermal energy con | sumption (mmbtu): | <u>.</u> | | 2.6. Breakdown of thermal requ | irements | | | Use of Heat | | | | Temperature (F) | | | | Pressure (psig) | | | | Peak demand | | | | (mmbtu/hr) | | | | 3.2. Natural Gas availability:3.3. Access to electric transmiss3.4. How much space is availab | sion grid:le for cogeneration facilities insid | e the plant: | | | | | | 3.5. Annual fuel consumption b | | . | | Fuel | Unit | Annual consumption | | Natural gas | MCF | | | Coal | Mmbtu | | | Light fuel oil | Gallons | | | Residual oil | Gallons | | | Other | | | | Other | | | | Other | | | ## **Appencix G: Survey Data** **Appendix G: Survey Data – Contact Information** | Company | Name | Telephone | Fax | E-mail | |---|-------------------|--------------|--------------|-----------------------------| | SMDC Health Systems | John Rice | 218-786-4693 | 218-786-2475 | | | Crown Cork & Seal | Mark Fink | 507-455-8167 | 507-455-1344 | | | Ford Motor Company | Brad Bystrom | 651-696-0660 | 651-696-0523 | BBystrom@Ford.com | | ACS - Crookston | Annette Cederberg | 218-236-4304 | 218-236-4365 | | | ACS - East Grand Forks | Annette Cederberg | 218-236-4304 | 218-236-4365 | | | Duluth Steam Cooperative | Gerald W Pelofske | 218-923-3601 | 218-723-3600 | | | Ridgewater College | Tom Wilts | 320-231-5133 | 320-231-5498 | twilts@ridgewatermnscu.edu | | Froedtert Malt | David L Brunette | 414-649-0284 | 414-649-0295 | dbrunette@froedtermalt.com | | American Crystal Sugar Co - Moorhead | Annette Cederberg | 218-236-4304 | 218-236-4365 | acederbe@crystalsugar.com | | Louisiana Pacific Corporation | Barbara Hamilton | 218-834-5652 | 218-834-2363 | Barbara.Hamilton@LPCorp.com | | Order of St Benedict Inc. St Johns University | Attn: Power Plant | 320-363-2541 | 320-363-3999 | | | Seneca Food Corp (Glencoe) | Daniel Roe | 320-864-2251 | 320-864-5779 | droe@senecafoods.com | | Dairy Farmers of America | Radu Rasidescu | 507-732-8642 | 507-732-8669 | | | Interplastic Corp | Gary Severson | 651-481-6861 | 612-331-4235 | Gseverson@Interplastic.com | | Fergus Falls Regional Treatment Center | John H Wright | 218-739-7322 | 218-739-7570 | john.h.wright@state.mn.us | | Hormel Foods Corp | Chad Sayles | 507-437-5415 | 507-437-5524 | cbsayles@hormel.com | | Chippewa Valley Ethanol Company | Mitch T Miller | 320-843-1235 | 320-843-1239 | MJMILLER@cvec.com | | Seneca Foods Corp | Jim HauKom | 507-280-4500 | 507-280-4579 | JHauKom@senecafood.com | | St Olaf College | Perry Kruse | 507-646-3280 | | kruse@stolaf.edu | | Northwood Panelboard | Jack Wallingford | 218-751-2023 | 218-751-2075 | | | North Star Steel | Todd Ebersviller | 651-731-5697 | 651-731-5699 | | | New Ulm Public Utilities | Robert Stevenson | 507-359-8264 | 507-354-7318 | nupuc@newulmtel.net | | Brown Printing Co | Dean Veldboom | 507-835-0289 | 507-835-0180 | dean.veldboom@bpc.com | | Diamond Brands Inc | Patrick Wippler | 218-878-2744 | 218-879-6369 | pwippler@diamondbrands.com | | Boise Cascade | Jay Lofgren | 218-285-5218 | 218-285-5691 | Jay_LoFgren@BC.com | | Potlatch Corporation | Julie Hendricks | 218-828-6522 | 218-828-5118 | | | Heartland Corn Products | Ben Brown | 507-647-5000 | 507-647-5010 | ben@mean.net | | Marvin Windows and Doors | Bradley J Baumann | 218-386-1430 | 218-3864046 | bradbau@marvin.com | | US Steel - Minnesota Ore Operations | Raymond Potts | 218-749-7598 | 218-749-7360 | rpotts@uss.com | | Blandin Energy Center | Tim St. Cyr | 218-326-1622 | 218-326-1161 | tstcyr@mnpower.com | | Brainerd Regional Human Services | Ron Ledin | 218-828-2627 | 218-828-6096 | | | Rahr Malting Co | Paul Kramer | 952-496-7002 | 952-496-7055 | pkramer@rahr.com | | Ag Processing Inc | Lee Gunderson | 320-769-4386 | 320-169-2668 | | ### Appendix G: Survey Data – Summary Assessment | Site | Summary Assessment | |--|---| | St. Mary's Duluth Clinic (SMDC) Health Systems | Good prospect for cogeneration, with good data. | | Crown Cork & Seal | Potential prospect, but data are inadequate for assessment. | | Ford Motor Company | Large hydroelectric capacity and poor thermal load factor makes this a poor prospect for cogeneration. | | ACS - Crookston | Already has cogeneration; prospects for additional economical cogeneration is unlikely. | | ACS - East Grand Forks | Already has cogeneration; prospects for additional economical cogeneration is unlikely. | | Duluth Steam Cooperative | Good prospect for cogeneration, with good data. | | Ridgewater College | Small size makes this a poor prospect, data are incomplete. | | Froedtert Malt | Potential prospect, but data are inadequate for assessment. | | American Crystal Sugar Co - Moorhead | Already has cogeneration; prospects for additional economical cogeneration is unlikely. | | Louisiana Pacific Corporation | Wide mix of process requirements and equipment, and access to inexpensive wood fuel and relatively small size for solid fuel cogeneration makes this a difficult prospect for cogeneration. | | Order of St Benedict Inc. St Johns University | Already has cogeneration; prospects for additional economical cogeneration is unlikely. | | Seneca Food Corp Glencoe | Good prospect for cogeneration, with good data. | | Dairy Farmers of America | Potential prospect, but data are inadequate for assessment. | | Interplastic Corp | Wide mix of process requirements and poor electric load factor makes this a difficult prospect for cogeneration. | | Fergus Falls Regional Treatment Center | Small size and outside purchase of steam makes this a poor prospect, and data are incomplete. | | Hormel Foods Corp | Good prospect for cogeneration, with good data. | | Chippewa Valley Ethanol Company | Poor thermal load factor makes this a poor prospect for cogeneration. | | Seneca Foods Corp Rochester | Potential prospect, but data are inadequate for assessment. | | St Olaf College | Potential prospect, but data are inadequate for assessment. | | Northwood Panelboard | Access to inexpensive wood fuel makes this a difficult prospect for cogeneration. | | North Star Steel | Direct-fired processes eliminates this as a cogeneration prospect. | | New Ulm Public Utilities | Already has cogeneration; prospects for additional economical cogeneration is unlikely. | | Brown Printing Co | Direct-fired processes eliminates this as a cogeneration prospect. | | Diamond Brands Inc | Good prospect for cogeneration, with good data. | | Boise Cascade | Already has cogeneration but considering adding more, with good data. | | Potlatch Corporation Brainerd | Already small cogeneration but thermal and power loads may support more; data are incomplete. | | Heartland Corn Products | Potential prospect, but data are inadequate for assessment. | | Marvin Windows and Doors | Low cost power makes this a poor prospect for cogeneration. | | US Steel - Minnesota Ore Operations | Potential prospect, but data are inadequate for assessment. | | Blandin Energy Center | Already cogeneration but thermal and power loads may support more; data are incomplete. | | Brainerd Regional Human Services | Small size and existing back-up generation makes this a poor prospect; data are incomplete. | | Rahr Malting Co | Good prospect for cogeneration, with good data. | | Ag Processing Inc | Small size makes this a poor prospect, data are incomplete. | Appendix G: Survey Data – Electric & Thermal Summary | Company | Existing Elec. Generation Total capacity-kW | Peak Power
Demand
MW | Electric Load
Factor
EFLH | Peak thermal
Demand
MMBTU/Hr | Thermal Load
Factor
EFLH | Ratio Peak Electric
to Peak Thermal
Demand | Ratio Avg Electric
to Avg Thermal
Demand | |---|---|----------------------------|---------------------------------|------------------------------------|--------------------------------|--|--| | SMDC Health Systems | 4,340 | 3.4 | 4,118 | 36 | 3,889 | 0.322 | 0.341 | | Crown Cork & Seal | | 7.8 | | | | | | | Ford Motor Company | 18,000 | 15.6 | 6,077 | 88 | 1,870 | 0.605 | 1.966 | | ACS - Crookston | 6,900 | 11.3 | 1,327 | 242 | | 0.159 | | | ACS - East Grand Forks | 8,200 | 17.4 | 5,724 | 388 | | 0.153 | | | Duluth Steam Cooperative | 950 |
0.75 | 3,196 | 270 | 3,147 | 0.009 | 0.010 | | Ridgewater College | | 1.7 | 2,508 | | | | 0.662 | | Froedtert Malt | | | | | | | | | American Crystal Sugar Co - Moorhead | 6,200 | 11.7 | 4,957 | 242 | | 0.165 | | | Louisiana Pacific Corporation | | 3.1 | 7,235 | 80 | 1,370 | 0.132 | 0.698 | | Order of St Benedict Inc. St Johns University | 1,900 | 2.5 | | 73 | | 0.117 | | | Seneca Food Corp (Glencoe) | | 9.7 | 1,876 | 90 | 982 | 0.368 | 0.702 | | Dairy Farmers of America | | | | | | | 0.000 | | Interplastic Corp | 40 | 0.005 | 1,060 | 35 | 3,714 | 0.000 | 0.000 | | Fergus Falls Regional Treatment Center | 1,000 | 0.85 | 4,235 | 20 | 3,673 | 0.148 | 0.171 | | Hormel Foods Corp | | 19 | 5,789 | 160 | | 0.405 | | | Chippewa Valley Ethanol Company | 3,000 | 3.4 | 6,000 | 110 | 5,602 | 0.105 | 0.113 | | Seneca Foods Corp | | 4.6 | 1,983 | 182 | | 0.086 | | | St Olaf College | 4,000 | 3.8 | 4,474 | | | | | | Northwood Panelboard | | 5.6 | 7,679 | 150 | 282 | 0.127 | 3.463 | | North Star Steel | | | | | | | | | New Ulm Public Utilities | 47,000 | 48.1 | 6,682 | 39 | 2,564 | 4.208 | 10.966 | | Brown Printing Co | | 9.2 | 6,576 | 36 | 6,425 | 0.877 | 0.897 | | Diamond Brands Inc | | 1.63 | 5,764 | 20 | 7,662 | 0.278 | 0.209 | | Boise Cascade | 43,640 | 70 | 7,571 | 1,800 | 6,111 | 0.133 | 0.164 | | Potlatch Corporation | 3,500 | 13 | 8,478 | | | | 0.330 | | Heartland Corn Products | | | | | | | | | Marvin Windows and Doors | 7,400 | 6.4 | 3,281 | 33 | 5,988 | 0.654 | 0.358 | | US Steel - Minnesota Ore Operations | ŕ | | ŕ | | ŕ | | | | Blandin Energy Center | 34,000 | 90 | 8,096 | 890 | 4,096 | 0.345 | | | Brainerd Regional Human Services | 900 | 1.39 | 4,861 | | | | | | Rahr Malting Co | 400 | 12.4 | 5,242 | 160 | 6,666 | 0.264 | 0.208 | | Ag Processing Inc | | 3.2 | | | - | | | **Appendix G: Survey Data – Electric Generation** | Company | | | Electric Ge | neration | | | | Capacity to | |---|-----------------------------|----------|-------------|------------------|-----------|---------|--------|-------------| | , , | Туре | Quantity | Total Cap. | Fuel Type | Min age - | Max age | Co-gen | Demand | | | | | (kW) | | yrs | -yrs | | Percentage | | SMDC Health Systems | Diesel engine | 4 | 4,340 | Diesel | 10 | 36 | no | 128% | | Crown Cork & Seal | | | | | | | | | | Ford Motor Company | Hydroelectric | 1 | 18,000 | Water | 75 | 75 | no | 115% | | ACS - Crookston | Steam Turbines | | 6,900 | Coal | 45 | 45 | yes | 61% | | ACS - East Grand Forks | Steam Turbines | | 8,200 | Coal | 80 | 80 | yes | 47% | | Duluth Steam Cooperative | Cummings Generation | 1 | 950 | Diesel | 5 | 5 | no | 127% | | Ridgewater College | | | | | | | | | | Froedtert Malt | | | | | | | | | | American Crystal Sugar Co - Moorhead | Steam Turbines | | 6,200 | Coal | 50 | 50 | yes | 53% | | Louisiana Pacific Corporation | | | | | | | | | | Order of St Benedict Inc. St Johns University | Steam Turbines & (1) Diesel | 5 | 1,900 | #2 Fuel | 47 | 53 | yes | 76% | | Seneca Food Corp (Glencoe) | | | | | | | | | | Dairy Farmers of America | | | | | | | | | | Interplastic Corp | Ford Engine | 1 | 40 | Natural Gas | 10 | 10 | no | 800% | | Fergus Falls Regional Treatment Center | Emergency Generator | 1 | 1,000 | #2 Diesel | 5 | 5 | no | 118% | | Hormel Foods Corp | | | | | | | | | | Chippewa Valley Ethanol Company | Cummings Diesel | 2 | 3,000 | Diesel | 4.5 | 4.5 | no | 88% | | Seneca Foods Corp | | | | | | | | | | St Olaf College | | 1 | 4,000 | Diesel | 3 | 3 | no | 105% | | Northwood Panelboard | | | | | | | | | | North Star Steel | | | | | | | | | | New Ulm Public Utilities | Steam | 4 | 47,000 | Coal, Gas, Oil | 3 | 43 | yes | 98% | | Brown Printing Co | | | | | | | | | | Diamond Brands Inc | | | | | | | | | | Boise Cascade | Turbines & Waterwheel | 12 | 43,640 | Gas, Water | 43 | 73 | yes | 62% | | Potlatch Corporation | Hydro & Steam Turbine | 2 | 3,500 | Water, Gas, Coal | 42 | 84 | yes | 27% | | Heartland Corn Products | | | | | | | | | | Marvin Windows and Doors | Diesel Generators | 12 | 7,400 | Diesel | | | no | 116% | | US Steel - Minnesota Ore Operations | | | | | | | | | | Blandin Energy Center | Steam Turbine | 2 | 34,000 | Wood, Coal, Gas | 20 | 31 | yes | 38% | | Brainerd Regional Human Services | Diesel engine | 3 | 900 | Diesel | 10 | 42 | no | 65% | | Rahr Malting Co | | 1 | 400 | Fuel Oil | 1 | 1 | no | 3% | | Ag Processing Inc | | | | | | | | | **Appendix G: Survey Data – Electric Summary** | Company | Plans for additional | Annual electric | Peak | Annual | Electric Load | Average Electric | |---|----------------------|-----------------|--------|-------------|---------------|------------------| | ' ' | electric generation | generation | demand | Consumption | Factor EFLH | Demand | | | | MWH | MW | MWH | | KW/hr | | SMDC Health Systems | no | Standby | 3.4 | 14,000 | 4,118 | 1,598 | | Crown Cork & Seal | no | None | 7.8 | 1,840 | 236 | 210 | | Ford Motor Company | no | 117.3 | 15.6 | 94,800 | 6,077 | 10,822 | | ACS - Crookston | no | 39,000 | 11.3 | 15,000 | 1,327 | 1,712 | | ACS - East Grand Forks | no | 50,600 | 17.4 | 99,600 | 5,724 | 11,370 | | Duluth Steam Cooperative | yes 2004 | None | 0.75 | 2,397 | 3,196 | 274 | | Ridgewater College | yes | None | 1.7 | 4,264 | 2,508 | 487 | | Froedtert Malt | | | | 23,931 | | 2,732 | | American Crystal Sugar Co - Moorhead | no | 35,000 | 11.7 | 58,000 | 4,957 | 6,621 | | Louisiana Pacific Corporation | no | | 3.1 | 22,428 | 7,235 | 2,560 | | Order of St Benedict Inc. St Johns University | yes | 300 | 2.5 | | 0 | | | Seneca Food Corp (Glencoe) | Possible | | 9.7 | 18,198 | 1,876 | 2,077 | | Dairy Farmers of America | | | | | | | | Interplastic Corp | no | Emergency | 0.005 | 5.3 | 1,060 | 1 | | Fergus Falls Regional Treatment Center | no | Emergency | 0.85 | 3,600 | 4,235 | 411 | | Hormel Foods Corp | no | | 19 | 110,000 | 5,789 | 12,557 | | Chippewa Valley Ethanol Company | Future | 450 | 3.4 | 20,400 | 6,000 | 2,329 | | Seneca Foods Corp | | | 4.6 | 9,124 | 1,983 | 1,042 | | St Olaf College | no | 70 | 3.8 | 17,000 | 4,474 | 1,941 | | Northwood Panelboard | no | | 5.6 | 43,000 | 7,679 | 4,909 | | North Star Steel | | | | | | | | New Ulm Public Utilities | yes 5/2001 | 16,916 | 48.1 | 321,404 | 6,682 | 36,690 | | Brown Printing Co | Reviewing | None | 9.2 | 60,500 | 6,576 | 6,906 | | Diamond Brands Inc | no | | 1.63 | 9,396 | 5,764 | 1,073 | | Boise Cascade | Considering | 230,000 | 70 | 530,000 | 7,571 | 60,502 | | Potlatch Corporation | no | 20,431 | 13 | 110,219 | 8,478 | 12,582 | | Heartland Corn Products | | | | 30,000 | | 3,425 | | Marvin Windows and Doors | Possibly | 1,200 | 6.4 | 21,000 | 3,281 | 2,397 | | US Steel - Minnesota Ore Operations | no | | | | | | | Blandin Energy Center | no | 155,520 | 90 | 728,640 | 8,096 | 83,178 | | Brainerd Regional Human Services | yes | | 1.39 | 6,757 | 4,861 | 771 | | Rahr Malting Co | yes | 0 | 12.4 | 65,000 | 5,242 | 7,420 | | Ag Processing Inc | no | | 3.2 | | | | ## **Appendix G: Survey Data – Electric Supplies & Costs** | Company | Electric Power | Cost Demand | Energy Costs
(\$/Kwh) | Average Cost | |---|---|-------------------|--------------------------|-------------------| | SMDC Health Systems | Sources Minnesota Power | (\$/KW) | (\$/KWI) | (\$/kWh)
0.048 | | Crown Cork & Seal | Owatonna Public Utilities | | | 0.046 | | Ford Motor Company | NSP | | | 0.041 | | ACS - Crookston | Ottertail Power | | | 0.041 | | ACS - Crookston ACS - East Grand Forks | City Power | | | 0.038 | | | Minnesota Power | | | 0.049 | | Duluth Steam Cooperative | | | | | | Ridgewater College | Willmar Municipal Utilities | | | 0.0383 | | Froedtert Malt | | | | 2 22= | | American Crystal Sugar Co - Moorhead | | | | 0.037 | | Louisiana Pacific Corporation | Cooperative Light & Power | | | 0.01 | | Order of St Benedict Inc. St Johns University | NSP | | | | | Seneca Food Corp (Glencoe) | Glencoe Municipal Electric & Mclead Coop Power | | | 0.052 & 0.065 | | Dairy Farmers of America | | | | | | Interplastic Corp | NSP | Sum-9.26 Win-6.61 | 0.031 | | | Fergus Falls Regional Treatment Center | Western Area Power Administration | | | | | Hormel Foods Corp | Austin Utilities | | | | | Chippewa Valley Ethanol Company | Agralite Rural Electric Coop/Great River Energy | 6.2 | | 0.025 | | Seneca Foods Corp | | 11.213 | | 0.0358 | | St Olaf College | NSP | 2.54 | 0.0305 | | | Northwood Panelboard | Ottertail Power | | | 0.037 | | North Star Steel | | | | | | New Ulm Public Utilities | | | | | | Brown Printing Co | NSP | | | | | Diamond Brands Inc | Minnesota Power | | | 0.045 | | Boise Cascade | Minnesota Power | | | | | Potlatch Corporation | Minnesota Power | | | | | Heartland Corn Products | | | | | | Marvin Windows and Doors | City of Warroad Minnkota Power | | | 0.026 | | US Steel - Minnesota Ore Operations | | | | | | Blandin Energy Center | Minnesota Power & Blandin Energy Center | | | | | Brainerd Regional Human Services | City Power & Light | | | 0.041 | | Rahr Malting Co | NSP | | | 0.043 | | Ag Processing Inc | Ottertail power company | | | | ### **Appendix G: Survey Data – Thermal Generation** | SMDC Health Systems | Company | Thermal Generation | | Capacity total
MMBTUH | Fuel | | Max Age - |
--|--|------------------------------------|----|--------------------------|---------------------------------|-------|-------------| | Crown Cork & Seal Ford Motor Company Boilers 2 160 Gas, Propane, #6 Fuel 44 | CMDC Health Systems | Type | | _ | Natural gas | Years | Years
36 | | Ford Motor Company | | Bollers | 3 | 00 | Naturai gas | 32 | 36 | | ACS - Crookston Steam Turbine 334.3 Coal ACS - East Grand Forks Steam Turbine 644.4 Coal Duluth Steam Cooperative Boilers 1 38.8 Coal or Gas 68 Ridgewater College Boiler 6 46 Natural gas, Oil 10 Froedtert Malt Froedtert Malt 10 10 American Crystal Sugar Co - Moorhead Steam Turbine 300.4 Coal 10 Louisiana Pacific Corporation Oil Heater, Woodburner, Ovens 7 107 Wood, Natural Gas 3 Order of St Benedict Inc. St Johns University Boilers 6 165 Natural Gas, #2 Fuel, Coal 2 Seneca Food Corp (Glencoe) Boilers 3 118 Natural Gas or #2 Fuel 23 Dairy Farmers of America 2 83 Natural Gas & Fuel Oil #6 20 Interplastic Corp Boilers, Oxidizer, Process Reactor 8 66 Natural Gas & Propane 1 Fergus Falls Regional Treatment Center Boiler (not in use) 2 92 Coal, Oil-Gas 30 Hormel Foods Corp Boilers 3 Natural Gas, #6 Fuel Oil 2 Chippewa Valley Ethanol Company Boiler, Dryer 3 160 Natural Gas, Fuel Oil 21< | | Poilors | 2 | 160 | Cas Branana #6 Fuel | 11 | 76 | | ACS - East Grand Forks | | | | | | 44 | 76 | | Duluth Steam Cooperative Boilers 1 38.8 Coal or Gas 68 Ridgewater College Boiler 6 46 Natural gas, Oil 10 Froedtert Malt American Crystal Sugar Co - Moorhead Steam Turbine 300.4 Coal Louisiana Pacific Corporation Oil Heater, Woodburner, Ovens 7 107 Wood, Natural Gas 3 Order of St Benedict Inc. St Johns University Boilers 6 165 Natural Gas, #2 Fuel, Coal 2 Seneca Food Corp (Glencoe) Boilers 3 118 Natural Gas or #2 Fuel 23 Dairy Farmers of America 2 83 Natural Gas & Fuel Oil #6 20 Interplastic Corp Boilers, Oxidizer, Process Reactor 8 66 Natural Gas & Propane 1 Fergus Falls Regional Treatment Center Boiler (not in use) 2 92 Coal, Oil-Gas 30 Hormel Foods Corp Boilers 3 Natural Gas, #6 Fuel Oil 2 Chippewa Valley Ethanol Company Boiler, Dryer 3 160 Natural Gas, Fropane 1 Seneca Foods Corp Boiler 4 147 Natural Gas, Fuel Oil 21 Schods Corp Boilers 5 0 Natural Gas, Fuel Oil 21 Schods Corp Boilers 7 0 Natural Gas, Fuel Oil 21 Schods Corp Boiler 9 0 Natural Gas, Fuel Oil 21 Northwood Panelboard Konus, Lamb, Wellons 5 200 Hog Fuel 4 North Star Steel New Ulm Public Utilities Boiler 3 290 Natural Gas, Coal 35 | | | | | | | | | Ridgewater College Bolier 6 46 Natural gas, Oil 10 Froedtert Malt American Crystal Sugar Co - Moorhead Steam Turbine 300.4 Coal Louisiana Pacific Corporation Oil Heater, Woodburner, Ovens 7 107 Wood, Natural Gas 3 Order of St Benedict Inc. St Johns University Boilers 6 165 Natural Gas, #2 Fuel, Coal 2 Seneca Food Corp (Glencoe) Boilers 3 118 Natural Gas or #2 Fuel 23 Dairy Farmers of America 2 83 Natural Gas & Fuel Oil #6 20 Interplastic Corp Boilers, Oxidizer, Process Reactor 8 66 Natural Gas & Propane 1 Fergus Falls Regional Treatment Center Boiler (not in use) 2 92 Coal, Oil-Gas 30 Hormel Foods Corp Boilers 3 Natural Gas, #6 Fuel Oil 2 Chippewa Valley Ethanol Company Boiler, Dryer 3 160 Natural Gas, Fropane 1 Seneca Foods Corp Boilers 4 147 Natural Gas, Fuel Oil 21 St Olaf College Boilers Natural Gas, Oil 30 Northwood Panelboard Konus, Lamb, Wellons 5 200 Hog Fuel 4 North Star Steel New Ulm Public Utilities Boiler 3 290 Natural Gas, Coal 35 | | | 4 | _ | | 00 | 00 | | Froedtert Malt American Crystal Sugar Co - Moorhead Steam Turbine 300.4 Coal Louisiana Pacific Corporation Oil Heater, Woodburner, Ovens 7 107 Wood, Natural Gas 3 3 Order of St Benedict Inc. St Johns University Boilers 6 165 Natural Gas, #2 Fuel, Coal 2 Seneca Food Corp (Glencoe) Boilers 3 118 Natural Gas or #2 Fuel 23 2 83 Natural Gas & Fuel Oil #6 20 Interplastic Corp Boilers, Oxidizer, Process Reactor Boiler (not in use) 2 92 Coal, Oil-Gas Natural Gas, #6 Fuel Oil 2 Fergus Falls Regional Treatment Center Boiler (not in use) 3 Natural Gas, #6 Fuel Oil 2 Chippewa Valley Ethanol Company Boiler, Dryer Boiler Seneca Foods Corp Boiler Boiler 4 147 Natural Gas, Fuel Oil 21 St Olaf College Northwood Panelboard Konus, Lamb, Wellons 5 200 Hog Fuel 4 North Star Steel New Ulm Public Utilities Boiler 3 290 Natural Gas, Coal 3 35 | | | 1 | | | | 68 | | American Crystal Sugar Co - Moorhead Louisiana Pacific Corporation Oil Heater, Woodburner, Ovens 7 107 Wood, Natural Gas 3 Order of St Benedict Inc. St Johns University Boilers Boilers, Oxidizer, Process Reactor Boiler (not in use) Boilers Boiler Autral Gas, #6 Fuel Oil Chippewa Valley Ethanol Company Boiler, Dryer Boiler Boi | • | Boller | 6 | 46 | Natural gas, Oil | 10 | 32 | | Louisiana Pacific CorporationOil Heater, Woodburner, Ovens7107Wood, Natural Gas3Order of St Benedict Inc. St Johns UniversityBoilers6165Natural Gas, #2 Fuel, Coal2Seneca Food Corp (Glencoe)Boilers3118Natural Gas or #2 Fuel23Dairy Farmers of America283Natural Gas & Fuel Oil #620Interplastic CorpBoilers, Oxidizer, Process Reactor866Natural Gas & Propane1Fergus Falls Regional Treatment CenterBoiler (not in use)292Coal, Oil-Gas30Hormel Foods CorpBoilers3Natural Gas, #6 Fuel Oil2Chippewa Valley Ethanol CompanyBoiler, Dryer3160Natural Gas, Propane1Seneca Foods CorpBoiler4147Natural Gas, Fuel Oil21St Olaf CollegeBoilersNatural Gas, Oil30Northwood PanelboardKonus, Lamb, Wellons5200Hog Fuel4New Ulm Public UtilitiesBoiler3290Natural Gas, Coal35 | | | | | | | | | Order of St Benedict Inc. St Johns UniversityBoilers6165Natural Gas, #2 Fuel, Coal2Seneca Food Corp (Glencoe)Boilers3118Natural Gas or #2 Fuel23Dairy Farmers of America283Natural Gas & Fuel Oil #620Interplastic CorpBoilers, Oxidizer, Process Reactor866Natural Gas & Propane1Fergus Falls Regional Treatment CenterBoiler (not in use)292Coal, Oil-Gas30Hormel Foods CorpBoilers3Natural Gas, #6 Fuel Oil2Chippewa Valley Ethanol CompanyBoiler, Dryer3160Natural Gas, Foppane1Seneca Foods CorpBoiler4147Natural Gas, Fuel Oil21St Olaf CollegeBoilersNatural Gas, Oil30Northwood PanelboardKonus, Lamb, Wellons5200Hog Fuel4New Ulm Public UtilitiesBoiler3290Natural Gas, Coal35 | | | | | | | | | Seneca Food Corp (Glencoe)Boilers3118 Natural Gas or #2 Fuel23Dairy Farmers of America283 Natural Gas & Fuel Oil #620Interplastic CorpBoilers, Oxidizer, Process Reactor866 Natural Gas & Propane1Fergus Falls Regional Treatment CenterBoiler (not in use)292 Coal, Oil-Gas30Hormel Foods CorpBoilers3Natural Gas, #6 Fuel Oil2Chippewa Valley Ethanol CompanyBoiler, Dryer3160 Natural Gas, Propane1Seneca Foods CorpBoiler4147 Natural Gas, Fuel Oil21St Olaf CollegeBoilersNatural Gas, Oil30Northwood PanelboardKonus, Lamb, Wellons5200 Hog Fuel4North Star SteelNew Ulm Public UtilitiesBoiler3290 Natural Gas, Coal35 | | 1 | • | _ | , | | 15 | | Dairy Farmers of America 2 83 Natural Gas & Fuel Oil #6 20 Interplastic Corp Boilers, Oxidizer, Process Reactor 8 66 Natural Gas & Propane 1 Fergus Falls Regional Treatment Center Boiler (not in use) 2 92 Coal, Oil-Gas 30 Hormel Foods Corp Boilers 3 Natural Gas, #6 Fuel Oil 2 Chippewa Valley Ethanol Company Boiler, Dryer 3 160 Natural Gas, Propane 1 Seneca Foods Corp Boiler 4 147 Natural Gas, Fuel Oil 21 St Olaf College Boilers Natural Gas, Oil 30 Northwood Panelboard Konus, Lamb, Wellons 5 200 Hog Fuel 4 North Star Steel New Ulm Public Utilities Boiler 3 290 Natural Gas, Coal 35 | | Boilers | 6 | | , , , | | 53 | | Interplastic Corp Boilers, Oxidizer, Process Reactor 8 66 Natural Gas & Propane 1 Fergus Falls Regional Treatment Center Boiler (not in use) 2 92 Coal, Oil-Gas 30 Hormel Foods Corp Boilers 3 Natural Gas, #6 Fuel Oil 2 Chippewa Valley Ethanol Company Boiler, Dryer 3 160 Natural Gas, Fropane 1 Seneca Foods Corp Boiler 4 147 Natural Gas, Fuel Oil 21 St Olaf College Boilers Natural Gas, Oil 30 Northwood Panelboard Konus, Lamb, Wellons 5 200 Hog Fuel 4 North Star Steel New Ulm Public Utilities Boiler 3
290 Natural Gas, Coal 35 | Seneca Food Corp (Glencoe) | Boilers | 3 | 118 | Natural Gas or #2 Fuel | | 52 | | Fergus Falls Regional Treatment Center Boiler (not in use) 2 92 Coal, Oil-Gas 30 Hormel Foods Corp Boilers 3 Natural Gas, #6 Fuel Oil 2 Chippewa Valley Ethanol Company Boiler, Dryer 3 160 Natural Gas, Propane 1 Seneca Foods Corp Boiler 4 147 Natural Gas, Fuel Oil 21 St Olaf College Boilers Natural Gas, Oil 30 Northwood Panelboard Konus, Lamb, Wellons 5 200 Hog Fuel 4 North Star Steel New Ulm Public Utilities Boiler 3 290 Natural Gas, Coal 35 | Dairy Farmers of America | | 2 | 83 | Natural Gas & Fuel Oil #6 | | 20 | | Hormel Foods Corp Boilers 3 Natural Gas, #6 Fuel Oil 2 Chippewa Valley Ethanol Company Boiler, Dryer 3 160 Natural Gas, Propane 1 Seneca Foods Corp Boiler 4 147 Natural Gas, Fuel Oil 21 St Olaf College Boilers Natural Gas, Oil 30 Northwood Panelboard Konus, Lamb, Wellons 5 200 Hog Fuel 4 North Star Steel New Ulm Public Utilities Boiler 3 290 Natural Gas, Coal 35 | Interplastic Corp | Boilers, Oxidizer, Process Reactor | 8 | 66 | Natural Gas & Propane | 1 | 35 | | Hormel Foods Corp Boilers 3 Natural Gas, #6 Fuel Oil 2 Chippewa Valley Ethanol Company Boiler, Dryer 3 160 Natural Gas, Propane 1 Seneca Foods Corp Boiler 4 147 Natural Gas, Fuel Oil 21 St Olaf College Boilers Natural Gas, Oil 30 Northwood Panelboard Konus, Lamb, Wellons 5 200 Hog Fuel 4 North Star Steel New Ulm Public Utilities Boiler 3 290 Natural Gas, Coal 35 | Fergus Falls Regional Treatment Center | Boiler (not in use) | 2 | 92 | Coal, Oil-Gas | | 45 | | Seneca Foods Corp Boiler 4 147 Natural Gas, Fuel Oil 21 St Olaf College Boilers Natural Gas, Oil 30 Northwood Panelboard Konus, Lamb, Wellons 5 200 Hog Fuel 4 North Star Steel New Ulm Public Utilities Boiler 3 290 Natural Gas, Coal 35 | Hormel Foods Corp | Boilers | 3 | | Natural Gas, #6 Fuel Oil | 2 | | | St Olaf College Boilers Natural Gas, Oil 30 Northwood Panelboard Konus, Lamb, Wellons 5 200 Hog Fuel 4 North Star Steel Soiler 3 290 Natural Gas, Coal 35 | Chippewa Valley Ethanol Company | Boiler, Dryer | 3 | 160 | Natural Gas, Propane | 1 | 4.5 | | St Olaf College Boilers Natural Gas, Oil 30 Northwood Panelboard Konus, Lamb, Wellons 5 200 Hog Fuel 4 North Star Steel New Ulm Public Utilities Boiler 3 290 Natural Gas, Coal 35 | Seneca Foods Corp | Boiler | 4 | 147 | Natural Gas, Fuel Oil | | 44 | | North Star Steel New Ulm Public Utilities Boiler 3 290 Natural Gas, Coal 35 | St Olaf College | Boilers | | | Natural Gas, Oil | | 30 | | New Ulm Public Utilities Boiler 3 290 Natural Gas, Coal 35 | Northwood Panelboard | Konus, Lamb, Wellons | 5 | 200 | Hog Fuel | 4 | 19 | | | North Star Steel | | | | - | | | | | New Ulm Public Utilities | Boiler | 3 | 290 | Natural Gas, Coal | 35 | 52 | | Brown Printing Co | Brown Printing Co | | | | | | | | Diamond Brands Inc Boiler 4 32 Waste Wood & Bark 66 | Diamond Brands Inc | Boiler | 4 | 32 | Waste Wood & Bark | 66 | 66 | | Boise Cascade Boiler 3 2221 Gas, Bark, Sludge, Black Liquor 24 | Boise Cascade | Boiler | 3 | 2221 | Gas, Bark, Sludge, Black Liquor | 24 | 50 | | Potlatch Corporation Steam Turbine 1 49.5 Coal, Gas 42 | Potlatch Corporation | Steam Turbine | 1 | 49.5 | Coal, Gas | 42 | 42 | | Heartland Corn Products | Heartland Corn Products | | | | · | | | | Marvin Windows and Doors Boiler 4 104.3 Wood, Natural Gas | Marvin Windows and Doors | Boiler | 4 | 104.3 | Wood. Natural Gas | | | | US Steel - Minnesota Ore Operations Boilers 5 496 Natural Gas, Fuel Oil 22 | US Steel - Minnesota Ore Operations | Boilers | 5 | | | 22 | 33 | | Blandin Energy Center Boiler 4 1100 Wood, Coal, Gas 0 | | | 4 | | | | 20 | | Brainerd Regional Human Services | | | | | | | | | Rahr Malting Co Air to Air Heaters, Boilers 26 308 Natural Gas, Propane 5 | | Air to Air Heaters, Boilers | 26 | 308 | Natural Gas, Propane | 5 | 20 | | Ag Processing Inc | | | | | • | | | **Appendix G: Survey Data – Thermal Summary** | Company | Plans for additional thermal | Peak thermal demand | Nearby potential loads | Annual thermal consumption | Thermal Load
Factor EFLH | Average Thermal Demand | |---|------------------------------|---|------------------------|----------------------------|-----------------------------|------------------------| | | generation | MMBTU/Hr | loads | MMBTU | Facioi EFLH | MMBtu/hr | | SMDC Health Systems | no | 36 | office buildings | 140,000 | 3,889 | 16 | | Crown Cork & Seal | no | | | | | | | Ford Motor Company | no | 88 | | 164,520 | 1,870 | 19 | | ACS - Crookston | no | 242 | None | | 0 | 0 | | ACS - East Grand Forks | no | 388 | None | | 0 | 0 | | Duluth Steam Cooperative | | 270 | | 849,731 | 3,147 | 97 | | Ridgewater College | no | *************************************** | | 21,973 | | 3 | | Froedtert Malt | | | | | | | | American Crystal Sugar Co - Moorhead | no | 242 | None | | 0 | 0 | | Louisiana Pacific Corporation | no | 80 | None | 109,599 | 1,370 | 13 | | Order of St Benedict Inc. St Johns University | no | 73 | None | | 0 | | | Seneca Food Corp (Glencoe) | no | 90 | Unknown | 88,400 | 982 | 10 | | Dairy Farmers of America | no | | | 152,726 | | 17 | | Interplastic Corp | no | 35 | None | 130,000 | 3,714 | 15 | | Fergus Falls Regional Treatment Center | no | 20 | Unknown | 72,000 | 3,673 | 8 | | Hormel Foods Corp | no | 160 | None | | 0 | | | Chippewa Valley Ethanol Company | Possible | 110 | None | 616,250 | 5,602 | 70 | | Seneca Foods Corp | no | 182 | None | | 0 | | | St Olaf College | no | | | | | | | Northwood Panelboard | no | 150 | None | 42,360 | 282 | 5 | | North Star Steel | | | | | | | | New Ulm Public Utilities | no | 39 | 39 MMBTU/Hr | 100,000 | 2,564 | 11 | | Brown Printing Co | no | 36 | None | 230,000 | 6,425 | 26 | |-------------------------------------|----|-------|------|------------|-------|-------| | Diamond Brands Inc | no | 20 | None | 153,230 | 7,662 | 17 | | Boise Cascade | no | 1,800 | None | 11,000,000 | 6,111 | 1,256 | | Potlatch Corporation | no | | | 1,139,588 | | 130 | | Heartland Corn Products | | | | | | | | Marvin Windows and Doors | no | 33 | | 200,000 | 5,988 | 23 | | US Steel - Minnesota Ore Operations | no | | | | | | | Blandin Energy Center | no | 890 | None | 3,645,565 | 4,096 | 416 | | Brainerd Regional Human Services | | | | | | | | Rahr Malting Co | no | 160 | None | 1,066,500 | 6,666 | 122 | | Ag Processing Inc | no | | | | | | ## **Appendix G: Survey Data – Thermal Requirements (p. 1 of 2)** | Company | | | | Breakdown | of Therma | I Requirements | | | | |---|-------------|----------|--------------|-------------|-----------|----------------|-------------|----------|--------------| | | Space H | eating | | Dryer | | | Hot Water | | | | | Pres - Psig | Temp - F | Demand - PPH | Pres - Psig | Temp - F | Demand - PPH | Pres - Psig | Temp - F | Demand - PPH | | SMDC Health Systems | 10 | | 30 | | | | 10 | | 5 | | Crown Cork & Seal | | | | | | | | | | | Ford Motor Company | 175 | 375 | 88 | | | | | | | | ACS - Crookston | | | | | | | | | | | ACS - East Grand Forks | | | | | | | | | | | Duluth Steam Cooperative | 225 | 397 | 270 | | | | | | | | Ridgewater College | | | | | | | | | | | Froedtert Malt | | | | | | | | | | | American Crystal Sugar Co - Moorhead | | | | | | | | | | | Louisiana Pacific Corporation | | 70 | 31 | | 260 | 40 | | | | | Order of St Benedict Inc. St Johns University | | | | | | | | | | | Seneca Food Corp (Glencoe) | 15 | 250 | 15 | | | | | | | | Dairy Farmers of America | | | | | | | | | | | Interplastic Corp | | | | | | | | | | | Fergus Falls Regional Treatment Center | | | | | | | | | | | Hormel Foods Corp | | | | | | | | | | | Chippewa Valley Ethanol Company | 65 | 315 | | | | | | | | | Seneca Foods Corp | | | | | | | | | | | St Olaf College | | | | | | | | | | | Northwood Panelboard | | 400 | 10 | | 380 | 100 | | | | | North Star Steel | | | | | | | | | | | New Ulm Public Utilities | 15 | 250 | 23 | | | | | | | | Brown Printing Co | | 75 | | | 400 | | | | | | Diamond Brands Inc | 12 | 213 | 10 | | | | | | | | Boise Cascade | 40 | 260 | 200 | 165 | 410 | 600 | | | | | Potlatch Corporation | | | | | | | | | | | Heartland Corn Products | | | | | | | | | | | Marvin Windows and Doors | | | | | | | | | | | US Steel - Minnesota Ore Operations | | | | | | | | | | | Blandin Energy Center | | | | | | | | | | | Brainerd Regional Human Services | | | | | | | | | | | Rahr Malting Co | | 75 | 125 | | | | | | | | Ag Processing Inc | | | | | | | | | | ## Appendix G: Survey Data – Thermal Requirements (p. 2 of 2) | Company | | | | Breakdov | vn of Thermal R | Requirements | | | | |---|-------------|-----------|--------------|--------------|-----------------|--------------|-------------|-----------|--------------| | | Electric Ge | eneration | | Processing | | | Sterilizes | /Steam | | | | Pres - Psig | Temp - F | Demand - PPH | Pres - Psig | Temp - F | Demand - PPH | Pres - Psig | Temp - F | Demand - PPH | | SMDC Health Systems | | | | | | | 60 | | 1 | | Crown Cork & Seal | | | | | | | | | | | Ford Motor Company | | | | | | | | | | | ACS - Crookston | | | | | | | 400 | 560 | 242 | | ACS - East Grand Forks | | | | | | | 400 | 560 | 388 | | Duluth Steam Cooperative | | | | | | | | | | | Ridgewater College | | | | | | | | | | | Froedtert Malt | | | | | | | | | | | American Crystal Sugar Co - Moorhead | | | | | | | 400 | 560 | 242 | | Louisiana Pacific Corporation | | | | | 240 | 35 | | | | | Order of St Benedict Inc. St Johns University | | | | | | | | | | | Seneca Food Corp (Glencoe) | | | | 28 | 265 | 95 | | | | | Dairy Farmers of America | - | | | 150 | 352 | | | | | | Interplastic Corp | | | | | 430 | 10 | 100 | 350 | 0.27 | | Fergus Falls Regional Treatment Center | | | | | | | | | | | Hormel Foods Corp | | | | | | | 125 & 15 | Saturated | 120 & 80 | | Chippewa Valley Ethanol Company | | | | | | | | | | |
Seneca Foods Corp | | | | | 200 | | | | | | St Olaf College | | | | | | | | | | | Northwood Panelboard | | | | | 400 | 30 | | | | | North Star Steel | | | | | | | | | | | New Ulm Public Utilities | | | | 140 | 350 | 16 | | | | | Brown Printing Co | | | | | | | | | | | Diamond Brands Inc | | | | 149 | 334 | 10 | | | | | Boise Cascade | | | | 40 | 260 | 200 | | | | | Potlatch Corporation | | | | 100 | 750 | 49.5 | | | | | Heartland Corn Products | | | | | | | 125 | | | | Marvin Windows and Doors | | | | | | | 12 | 244 | 33.4 | | US Steel - Minnesota Ore Operations | | | | | | | | | | | Blandin Energy Center | 1250 | 900 | 270 | 50, 150, 400 | 320, 500, 700 | 540, 90, 270 | | | | | Brainerd Regional Human Services | | | | | | | | | | | Rahr Malting Co | | | | <15 psig | 175-240 | 150 | | | | | Ag Processing Inc | | | | | | | | | | ### **Appendix G: Survey Data – Fuel Costs** | Company | Natural Gas
per MCF | No. 2 Oil
per Gal. | No.6 Oil
per Gal | | Propane
per Gal | Wood
per ton | Coal per ton | |---|------------------------|-----------------------|---|--------|--------------------|-----------------|--------------| | SMDC Health Systems | \$3.00 | \$0.40 | | | | | | | Crown Cork & Seal | | | | | | | | | Ford Motor Company | \$3.00 | | | | | | | | ACS - Crookston | | | | | | | \$9.34 | | ACS - East Grand Forks | | | | | | | \$9.34 | | Duluth Steam Cooperative | | | | | | | \$21.97 | | Ridgewater College | \$4.30 | \$0.90 | | | | | | | Froedtert Malt | | | | | | | | | American Crystal Sugar Co - Moorhead | | | | | | | \$9.34 | | Louisiana Pacific Corporation | \$3.63 | | | | | \$5.64 | | | Order of St Benedict Inc. St Johns University | High | \$0.90 | | | | | \$40.00 | | Seneca Food Corp (Glencoe) | Varies | | | | | | | | Dairy Farmers of America | \$4.56 | | \$0.50 | | | | | | Interplastic Corp | \$4.78 | | | | \$0.45 | | | | Fergus Falls Regional Treatment Center | | | | | | | | | Hormel Foods Corp | \$3.00 | | \$0.45 | | | | | | Chippewa Valley Ethanol Company | \$3.63 | | | \$1.05 | \$0.95 | | | | Seneca Foods Corp | \$3.07 | | | | | | | | St Olaf College | \$4.46 | | \$0.43 | \$1.00 | | | | | Northwood Panelboard | \$2.60 | | | | \$0.30 | | | | North Star Steel | | | | | | | | | New Ulm Public Utilities | \$4.20 | | *************************************** | | | | \$49.50 | | Brown Printing Co | | | | | | | | | Diamond Brands Inc | | | | | | \$20.00 | | | Boise Cascade | | | | | | | | | Potlatch Corporation | \$4.75 | | | | | | \$59.00 | | Heartland Corn Products | | | | | | | | | Marvin Windows and Doors | \$5.90 | | | | | \$10.00 | | | US Steel - Minnesota Ore Operations | | | | | | | | | Blandin Energy Center | | | | | | | | | Brainerd Regional Human Services | \$4.00 | | \$0.50 | | | | | | Rahr Malting Co | \$5.00 | | | | | | | | Ag Processing Inc | | | | | | | | ### **Appendix G: Survey Data – Fuel Consumption** | Company | Natural Gas
MCF | No. 2 Fuel Oil
Gallons | No. 6 Fuel Oil
Gallons | Propane
Gal | Refuse tons | Wood
tons | Diesel
Gal | Coal tons | |---|--------------------|---------------------------|---------------------------|----------------|-------------|---|---------------|-----------| | SMDC Health Systems | 135,000 | 36,000 | | | | | ' | | | Crown Cork & Seal | 1 | | | | | | | | | Ford Motor Company | 970 | | | | | | | | | ACS - Crookston | | | | | | | | 98,000 | | ACS - East Grand Forks | | | | | | | | 180,000 | | Duluth Steam Cooperative | | | | | | | | 79,141 | | Ridgewater College | 20,440 | 5,000 | | | | | | | | Froedtert Malt | 336,032 | | | | | | | | | American Crystal Sugar Co - Moorhead | | | | | | | | 104,000 | | Louisiana Pacific Corporation | 147 | | | | | 27,363 | | | | Order of St Benedict Inc. St Johns University | 90 | 3,000 | | | | | | 9,800 | | Seneca Food Corp (Glencoe) | 125,000 | >5,000 | | | | | | | | Dairy Farmers of America | 218,904 | | 12,191 | | | *************************************** | | | | Interplastic Corp | 130,000 | | | 45,000 | | | | | | Fergus Falls Regional Treatment Center | | | | | 30,000 | | | | | Hormel Foods Corp | 550,000 | | 1,200,000 | | | | | | | Chippewa Valley Ethanol Company | 725,000 | | | 75,000 | | | | | | Seneca Foods Corp | 136,144 | | | | | | | | | St Olaf College | 163,000 | | 20,515 | | | | | | | Northwood Panelboard | 70,000 | | | 155,000 | | | | | | North Star Steel | | | | | | | | | | New Ulm Public Utilities | 518,000 | 195,603 | | | | | | | | Brown Printing Co | 225,000 | | | | | | | | | Diamond Brands Inc | | | | | | 15,323 | | | | Boise Cascade | 4,800,000 | | | | | | | | | Potlatch Corporation | 1,460,000 | | | | | | | 170 | | Heartland Corn Products | 1,200,000 | | | | | | | | | Marvin Windows and Doors | 12,500 | | | | | 15,000 | 35,000 | | | US Steel - Minnesota Ore Operations | 7,338,000 | 144,828 | | | | 86,355 | | | | Blandin Energy Center | 1,400,000 | | | | | 350,000 | | 32,000 | | Brainerd Regional Human Services | 114,373 | | 80,011 | | | *************************************** | | | | Rahr Malting Co | | 1,185,000 | | | | | | | | Ag Processing Inc | | | | | | | | | ## Appendix G: Survey Data – Expandability | Company | Natural gas utility pressure available | | lable for Cogeneration Facilities | |---|--|--------------|-----------------------------------| | | | Inside Plant | Outside Plant | | SMDC Health Systems | | None | Parking lots | | Crown Cork & Seal | | None | | | Ford Motor Company | 60 | None | Adequate | | ACS - Crookston | 160 | None | Limited | | ACS - East Grand Forks | 160 | Limited | Limited | | Duluth Steam Cooperative | 15 | Some | Adequate | | Ridgewater College | | Limited | Adequate | | Froedtert Malt | | | | | American Crystal Sugar Co - Moorhead | 160 | Limited | Some | | Louisiana Pacific Corporation | 50 | Unknown | Unknown | | Order of St Benedict Inc. St Johns University | 30 | Some | | | Seneca Food Corp (Glencoe) | 25 | None | 5 Acres | | Dairy Farmers of America | | None | Adequate | | Interplastic Corp | 3 | None | None | | Fergus Falls Regional Treatment Center | | Limited | Adequate | | Hormel Foods Corp | | None | 10000 sq ft | | Chippewa Valley Ethanol Company | 94 | Limited | 125+ Acres | | Seneca Foods Corp | 10 | Limited | | | St Olaf College | 60 | None | None | | Northwood Panelboard | 100 | None | Some | | North Star Steel | | None | None | | New Ulm Public Utilities | 300 | No need | None | | Brown Printing Co | 300-400 | None | Some | | Diamond Brands Inc | | None | Adequate | | Boise Cascade | 400 | Limited | | | Potlatch Corporation | 43 | None | None | | Heartland Corn Products | | | 100 Acres | | Marvin Windows and Doors | | | | | US Steel - Minnesota Ore Operations | | | | | Blandin Energy Center | 100 & 200 | Limited | None | | Brainerd Regional Human Services | 10 | None | None | | Rahr Malting Co | 800 | | 2-3 acres | | Ag Processing Inc | | None | None | **Appendix H: Site Assessments** ### **Appendix H-1: Rahr Malting, Option 1 Steam Turbine CHP –Biomass** #### **Operating Parameters** | Throttle steam pressure (psig) | 600 | In-house bio | mass available (tons) | 58,000 | |--|-----------------|---------------|-----------------------|--------------| | Throttle steam temperature (F) | 750 | Heating valu | e (Btu/lb) | 7,943 | | Backpressure steam pressure (psig) | 50 | Available MN | MBtu/year in-house | 921,388 | | Btu per pound required in boiler | 1,058 | Additional bi | omass required | 616,117 | | Boiler efficiency
Throttle steam quantity (pounds/hour)
Peak | 85%
196,192 | | | | | At average thermal load | 145,500 | | | | | Peak power output (MW)
Gross | 9.308 | | | | | Net | 8.377 | | | | | Net as % of peak demand
Average power output (MW)
Gross | 68%
6.903 | | | | | Net | 6.213 | | | | | | 0.210 | | | | | Hourly thermal and electric production | Average thermal | Peak | | | | Fuel use (MMBtu) | 181 | 244 | | | | Thermal energy produced (MMBtu) | 125 | 168 | | | | Thermal energy produced (% of peak demand) | 78% | 105% | | | | Fuel displaced (MMBtu) | 147 | 198 | | | | Displaced electricity (kWh) | 6,213 | 8,377 | | | | Displaced electricity (% of peak demand) Total efficiency (%) | 50%
81% | 68%
81% | | | | Annual operations | | | | | | Target full load hours of operation | 7,000 | 7,000 | 7,000 | 7,000 | | Percent availability Adjusted full load hours | 90%
6,300 | 90%
6,300 | 90%
6,300 | 90%
6,300 | | Electric output (MWh) | 52,776 | 52,776 | 52,776 | 52,776 | | Thermal output (MMBtu) | 1,061,388 | 1,061,388 | 1,061,388 | 1,061,388 | | Fuel consumption (MMBtu) | 1,537,505 | 1,537,505 | 1,537,505 | 1,537,505 | | Total electricity consumed (MWh) | 65,000 | 65,000 | 65,000 | 65,000 | | Electricity generated (MWh) | 52,776 | 52,776 | 52,776 | 52,776 | | Electricity purchased (MWh) | 12,224 | 12,224 | 12,224 | 12,224 | | Electricity sold (MWh) | - | - | - | - | | Assumed value of electricity sold (\$/MWh) | \$ 15.0 | \$ 15.0 | \$ 15.0 | \$ 15.0 | | Total thermal energy consumed (MMBtu) | 1,066,500 | 1,066,500 | 1,066,500 | 1,066,500 | |--|-----------|-----------|-----------|-----------| | Thermal energy generated with CHP (MMBtu) | 1,061,388 | 1,061,388 | 1,061,388 | 1,061,388 | | Thermal energy generated with non-cogen boiler | 5,112 | 5,112 | 5,112 | 5,112 | ### Appendix H-1: Rahr Malting, Option 1 Steam Turbine CHP –Biomass no no no 5.00 #### Steam Turbine CHP -- Biomass #### 8.38 MW net power output after station load Credit for boiler capacity? Investment tax credit? Renewable production credit? Avoided natural gas cost (\$/MMBtu) \$ #### **Economic Analysis with Sensitivity to Biomass Costs** | Capital costs | |
--|------------------| | Capital cost (\$/kW) | \$
2,400 | | Gross capital cost (\$) | \$
22,339,200 | | Boiler capacity credited (MMBtu/hour) | - | | Boiler capacity type | gas/oil | | Boiler capacity credit (\$ per MMBtu/hour) | \$
20,000 | | Boiler capacity credit (\$) | \$
- | | Investment tax credit (%) | 0% | | Investment tax credit (\$) | \$
- | | Net capital cost (\$) | \$
22,339,200 | Operating costs | Operating costs | | | | | | | | | |--|--------|-----------|--------|-----------|--------|-----------|-------|-----------| | Biomass fuel cost (\$/MMBtu) | \$4.00 | | \$3.00 | | \$2.00 | | \$1.0 | - | | Avoided natural gas fuel cost (\$/MMBtu) | \$ | 5.00 | \$5.00 | | \$5.00 | | \$5.0 | 0 | | Labor cost per FTE | \$ | 50,000 | \$ | 50,000 | \$ | 50,000 | \$ | 50,000 | | Number of FTEs | | 8.0 | | 8.0 | | 8.0 | | 8.0 | | Non-fuel, non-labor O&M costs (\$/kWh) | \$ | 0.0140 | \$ | 0.0140 | \$ | 0.0140 | \$ | 0.0140 | | Avoided electricity cost (\$/kWh) | \$ | 0.045 | \$ | 0.045 | \$ | 0.045 | \$ | 0.045 | | Estimated increase in \$/kWh purchased | 20% | | 20% | | 20% | | 20% | | | Annual operating costs | | | | | | | | | | Fuel | \$ | 6,150,022 | \$ | 4,612,516 | \$ | 3,075,011 | \$ | 1,537,505 | | Labor | \$ | 400,000 | \$ | 400,000 | \$ | 400,000 | \$ | 400,000 | | Non-fuel, non-labor O&M costs (\$/kWh) | \$ | 738,869 | \$ | 738,869 | \$ | 738,869 | \$ | 738,869 | | Additional cost for power purchased | \$ | 110,013 | \$ | 110,013 | \$ | 110,013 | \$ | 110,013 | | Renewable energy production tax credit | \$ | - | \$ | - | \$ | - | \$ | - | | Total | \$ | 7,398,903 | \$ | 5,861,398 | \$ | 4,323,893 | \$ | 2,786,387 | | | | | | | | | | | | Annual savings | | | | | | | | | | Avoided fuel for thermal generation | \$ | 6,243,461 | \$ | 6,243,461 | \$ | 6,243,461 | \$ | 6,243,461 | | Avoided electricity costs | \$ | 2,374,936 | \$ | 2,374,936 | \$ | 2,374,936 | \$ | 2,374,936 | | Revenue from electricity sales | \$ | - | \$ | - | \$ | - | \$ | - | | Total annual savings | \$ | 8,618,397 | \$ | 8,618,397 | \$ | 8,618,397 | \$ | 8,618,397 | | | | | | | | | | | | Net operating savings | \$
1,219,494 \$ | 2,756,999 \$ | 4,294,505 \$ | 5,832,010 | |------------------------|--------------------|--------------|--------------|-----------| | Simple payback (years) | 18.3 | 8.1 | 5.2 | 3.8 | **Appendix H-1: Rahr Malting, Option 1 Steam Turbine CHP – Biomass** Steam Turbine CHP -- Biomass 8.38 MW net power output after station load | Economic Analysis with Sensitivity to Pow and Avoided Natural Gas Cost of | er Va | lue at Bioma | ss (| Cost of | \$
\$ | |
r MMBtu
r MMBtu | |---|-------|--------------|------|-----------|----------|-----------|------------------------| | Cost factors
Avoided electricity cost (\$/kWh) | \$ | 0.045 | \$ | 0.050 | \$ | 0.055 | \$
0.060 | | Estimated increase in \$/kWh purchased | | 20% | | 20% | | 20% | 20% | | Annual operating costs
Fuel | \$ | 2,306,258 | \$ | 2,306,258 | \$ | 2,306,258 | \$
2,306,258 | | Labor | \$ | 400,000 | \$ | 400,000 | \$ | 400,000 | \$
400,000 | | Non-fuel, non-labor O&M costs (\$/kWh) | \$ | 738,869 | \$ | 738,869 | \$ | 738,869 | \$
738,869 | | Additional cost for power purchased | \$ | 110,013 | \$ | 122,236 | \$ | 134,460 | \$
146,684 | | Renewable energy production tax credit | \$ | - | \$ | - | \$ | - | \$
- | | Total | \$ | 3,555,140 | \$ | 3,567,364 | \$ | 3,579,587 | \$
3,591,811 | | Annual savings Avoided fuel for thermal generation | \$ | 6,243,461 | \$ | 6,243,461 | \$ | 6,243,461 | \$
6,243,461 | | Avoided electricity costs | \$ | 2,374,936 | \$ | 2,638,818 | | 2,902,700 | 3,166,582 | | Revenue from electricity sales | \$ | - | \$ | - | \$ | - | \$
- | | Total annual savings | \$ | 8,618,397 | \$ | 8,882,279 | \$ | 9,146,161 | \$
9,410,043 | | Net operating savings | \$ | 5,063,257 | \$ | 5,314,916 | \$ | 5,566,574 | \$
5,818,232 | | Simple payback (years) | | 4.4 | | 4.2 | | 4.0 | 3.8 | # **Appendix H-2: Rahr Malting Option 2, Combustion Turbine CHP** | Operating Parameters Peak power output (MW) | | |---|------------| | Gross | 10.44 | | Net | 9.92 | | Fuel input (MMBtu/hour) (HHV) | | | Turbine | 123.2 | | Full supplemental firing | 106.0 | | Total | 229.2 | | | | | Thermal output (MMBtu/hour) Base | 48.6 | | Full supplemental firing | 150.0 | | Input/output calculation (MMBtu/hour) Without supplemental firing | | | Fuel in | 123.2 | | Electricity out | 33.8 | | Thermal out | 48.6 | | Total out | 82.4 | | Efficiency (HHV %) | 66.9% | | With supplemental firing Fuel in | 229.2 | | Electricity out | 33.8 | | Thermal out | 150.0 | | Total out | 183.8 | | Efficiency (HHV %) | 80.2% | | Equivalent Full Load Hours of operation
Electric | 6,350 | | Thermal including supplemental firing | 5,953 | | Peak displaced electricity (% of peak demand) | 80% | | Thermal energy produced (% of peak demand)
Without supplemental firing
With supplemental firing | 30%
94% | | Annual operations | | | Electric output (MWh) | 62,973 | | Thermal output (MMBtu) Power generation only | 308,610 | | Supplemental firing | 643,890 | | Total | 952,500 | | | • | | Fuel consumption (MMBtu) | | |---|----------------| | Power generation only | 743,502 | | Supplemental firing | 673,525 | | Total | 1,417,027 | | Total electricity consumed (MWh) | 65,000 | | Electricity generated (MWh) | 62,973 | | Electricity purchased (MWh) | 2,027 | | % of electricity requirements generated
Electricity sold (MWh) | 97%
- | | % of electricity output sold
Assumed value of electricity sold (\$/MWh) | 0%
\$ 15.0 | | Total thermal energy consumed (MMBtu) | 1,066,500 | | Steam thermal energy consumed (MMBtu) | 1,066,500 | | Thermal energy generated with cogen (MMBtu) | 952,500 | | % of steam thermal produced with cogen
Steam energy generated with non-cogen plant | 89%
114,000 | ## **Appendix H-2: Rahr Malting Option 2, Combustion Turbine CHP** #### **Combustion Turbine CHP** Credit for boiler capacity? #### 9.92 MW net power output #### **Economic Analysis with Sensitivity to Gas Prices** | Investment tax credit? Net metering? | | no
no | | | | | | | |--|------|-------------------------|----|-------------------------|----|-------------------------|----|----------------------| | Capital costs
Capital cost (\$/kW) | \$ | 840 | | | | | | | | Gross capital cost (\$) | \$ 8 | 3,768,760 | | | | | | | | Boiler capacity credited (MMBtu/hour) | | - | | | | | | | | Boiler capacity type
Boiler capacity credit (\$ per MMBtu/hour) | \$ | gas/oil
20,000 | | | | | | | | Boiler capacity credit (\$) | \$ | - | | | | | | | | Investment tax credit (%) Investment tax credit (\$) | \$ | 0% | | | | | | | | Net capital cost (\$) | \$8 | 3,768,760 | | | | | | | | Operating costs | | ¢ E 00 | | £4.00 | | \$2.00 | | \$2.00 | | Natural gas cost (\$/MMBtu)
Labor cost per FTE | \$ | \$5.00
50,000 | \$ | \$4.00
50,000 | \$ | \$3.00
50,000 | \$ | \$2.00 50,000 | | Number of FTEs | | 4.0 | | 4.0 | | 4.0 | | 4.0 | | Non-fuel, non-labor O&M costs (\$/kWh) | \$ | 0.0054 | \$ | 0.0054 | \$ | 0.0054 | \$ | 0.0054 | | Avoided electricity cost (\$/kWh) | \$ | 0.045 | \$ | 0.045 | \$ | 0.045 | \$ | 0.045 | | Estimated increase in \$/kWh purchased | | 40% | | 40% | | 40% | | 40% | | Annual operating costs Fuel | \$ 7 | 7,085,137 | \$ | 5,668,110 | \$ | 4,251,082 | \$ | 2,834,055 | | Labor | \$ | 200,000 | \$ | 200,000 | \$ | 200,000 | \$ | 200,000 | | Non-fuel, non-labor O&M costs (\$/kWh) | \$ | 340,056 | \$ | 340,056 | \$ | 340,056 | \$ | 340,056 | | Additional cost for power purchased | \$ | 36,481 | \$ | 36,481 | \$ | 36,481 | \$ | 36,481 | | Total | \$7 | 7,661,674 | \$ | 6,244,647 | \$ | 4,827,619 | \$ | 3,410,592 | | Annual savings Avoided fuel for thermal generation | \$.5 | 5,291,667 | \$ | 4,233,333 | \$ | 3,175,000 | \$ | 2,116,667 | | Avoided electricity costs | | 2,833,797 | | 2,833,797 | · | 2,833,797 | | 2,833,797 | | Revenue from electricity sales | \$ | -,000,707 | \$ | 2,000,707 | \$ | 2,000,707 | \$ | - | | Total annual savings | | 3,125,464 | | 7,067,130 | | 6,008,797 | | 4,950,464 | | Total allitual savings | Ψ | 5,125,404 | Ψ | 7,007,130 | Ψ | 0,000,797 | Ψ | 4,950,404 | | Net operating savings | \$ | 463,789 | \$ | 822,484 | \$ | 1,181,178 | \$ | 1,539,872 | | Simple payback (years) | | 18.9 | | 10.7 | | 7.4 | | 5.7 | ## **Appendix H-2: Rahr Malting Option 2, Combustion Turbine CHP** **Combustion Turbine CHP** 9.92 MW net power output #### **Economic Analysis with Sensitivity to Avoided Power Costs** | Assumes Natural Gas Cost of | \$ | 5.00 | pe | r MMBtu | | | | | |--|----|-----------|----|-----------|----|-----------|----|-----------| | Cost factors Avoided electricity cost (\$/kWh) | \$ | 0.035 | \$ | 0.045 | \$ | 0.055 | \$ | 0.065 | | Revenue for electricity sold (\$/kWh) | \$ | 0.015 | \$ | 0.015 | \$ | 0.015 | \$ | 0.015 | | Estimated increase in \$/kWh purchased | | 40% | | 40% | | 40% | | 40% | | Annual operating costs
Fuel | \$ | 7,085,137 | \$ | 7,085,137 | \$ | 7,085,137 | \$ | 7,085,137 | | Labor | \$ | 200,000 | \$ | 200,000 | \$ | 200,000 | \$ | 200,000 | | Non-fuel, non-labor O&M costs (\$/kWh) | \$ | 340,056 | \$ | 340,056 | \$ | 340,056 | \$ | 340,056 | | Additional cost for power purchased | \$ | 28,374 | \$ | 36,481 | \$ | 44,588 | \$ | 52,695 | | Total | \$ | 7,653,567 | \$ | 7,661,674 | \$ | 7,669,781 | \$ | 7,677,888 | | Annual savings | • | 5 004 007 | • | 5 004 007 | • | 5 004 007 | •
| 5 004 007 | | Avoided fuel for thermal generation | \$ | 5,291,667 | | 5,291,667 | | 5,291,667 | | 5,291,667 | | Avoided electricity costs | \$ | 2,204,064 | \$ | 2,833,797 | \$ | 3,463,530 | \$ | 4,093,262 | | Revenue from electricity sales | \$ | - | \$ | - | \$ | - | \$ | - | | Total annual savings | \$ | 7,495,731 | \$ | 8,125,464 | \$ | 8,755,196 | \$ | 9,384,929 | | Net operating savings | \$ | (157,836) | \$ | 463,789 | \$ | 1,085,415 | \$ | 1,707,041 | | Simple payback (years) | | (55.6) | | 18.9 | | 8.1 | | 5.1 | # Appendix H-3: Chippewa Valley Ethanol Option 1, Combustion Turbine CHP | Operating Parameters | | |---|------------| | Peak power output (MW)
Gross | 3.42 | | Net | 3.25 | | | | | Fuel input (MMBtu/hour) (HHV) Turbine | 47.2 | | Full supplemental firing | 25.8 | | Total | 73.0 | | Thermal output (MMBtu/hour)
Base | 17.9 | | Full supplemental firing | 43.1 | | Input/output calculation (MMBtu/hour) Without supplemental firing Fuel in | 47.2 | | Electricity out | 11.1 | | Thermal out | 17.9 | | Total out | 29.0 | | Efficiency (HHV %) | 61.4% | | With supplemental firing Fuel in | 73.0 | | Electricity out | 11.1 | | Thermal out | 43.1 | | Total out | 54.2 | | Efficiency (HHV %) | 74.3% | | Equivalent Full Load Hours of operation
Electric | 6,250 | | Thermal including supplemental firing | 5,378 | | Peak displaced electricity (% of peak demand) | 96% | | Thermal energy produced (% of peak demand) Without supplemental firing With supplemental firing | 28%
66% | | Annual operations | | | Electric output (MWh) | 20,300 | | Thermal output (MMBtu)
Power generation only | 111,875 | | Supplemental firing | 237,677 | | Total | | 349,552 | |--|----|------------| | Fuel consumption (MMBtu)
Power generation only | | 280,247 | | Supplemental firing | | 242,528 | | Total | | 522,775 | | Total electricity consumed (MWh) | | 20,400 | | Electricity generated (MWh) | | 20,300 | | Electricity purchased (MWh) | | 100 | | % of electricity requirements generated
Electricity sold (MWh) | | 100% | | % of electricity output sold
Assumed value of electricity sold (\$/MWh) | \$ | 0%
15.0 | | Total thermal energy consumed (MMBtu) | | 611,106 | | Steam thermal energy consumed (MMBtu) | | 397,219 | | Thermal energy generated with cogen | | 349,552 | | (MMBtu) % of steam thermal produced with cogen | | 88% | | Steam energy generated with non-cogen plant | | 47,666 | # Appendix H-3: Chippewa Valley Ethanol Option 1, Combustion Turbine CHP #### **Combustion Turbine CHP** #### 3.25 MW net power output #### **Economic Analysis with Sensitivity to Gas Prices** | Credit for boiler capacity?
Investment tax credit?
Net metering? | | no
no
no | | | | | | | |--|----|-------------------|----|------------------|----|------------------|----|------------------| | Capital costs
Capital cost (\$/kW) | \$ | 1,100 | | | | | | | | Gross capital cost (\$) | \$ | 3,760,900 | | | | | | | | Boiler capacity credited (MMBtu/hour) | | - | | | | | | | | Boiler capacity type
Boiler capacity credit (\$ per MMBtu/hour) | \$ | gas/oil
20,000 | | | | | | | | Boiler capacity credit (\$) | \$ | - | | | | | | | | Investment tax credit (%) Investment tax credit (\$) | \$ | 0% | | | | | | | | Net capital cost (\$) | \$ | 3,760,900 | | | | | | | | Operating costs
Natural gas cost (\$/MMBtu)
Labor cost per FTE | \$ | \$5.00
50,000 | \$ | \$4.00
50,000 | \$ | \$3.00
50,000 | \$ | \$2.00
50,000 | | Number of FTEs | | 1.0 | | 1.0 | | 1.0 | | 1.0 | | Non-fuel, non-labor O&M costs (\$/kWh) | \$ | 0.0070 | \$ | 0.0070 | \$ | 0.0070 | \$ | 0.0070 | | Avoided electricity cost (\$/kWh) | \$ | 0.036 | \$ | 0.036 | \$ | 0.036 | \$ | 0.036 | | Estimated increase in \$/kWh purchased | 0% | | | 0% 0% | | 0% | 0% | | | Annual operating costs
Fuel | \$ | 2,613,877 | \$ | 2,091,102 | \$ | 1,568,326 | \$ | 1,045,551 | | Labor | \$ | 50,000 | \$ | 50,000 | \$ | 50,000 | \$ | 50,000 | | Non-fuel, non-labor O&M costs (\$/kWh) | \$ | 142,102 | \$ | 142,102 | \$ | 142,102 | \$ | 142,102 | | Additional cost for power purchased | \$ | - | \$ | - | \$ | - | \$ | - | | Total | \$ | 2,805,979 | \$ | 2,283,204 | \$ | 1,760,428 | \$ | 1,237,653 | | Annual savings Avoided fuel for thermal generation | \$ | 2,093,128 | \$ | 1,674,503 | \$ | 1,255,877 | \$ | 837,251 | | Avoided electricity costs | \$ | 734,155 | · | 734,155 | | 734,155 | | 734,155 | | Revenue from electricity sales | \$ | | \$ | | \$ | | \$ | 704,100 | | Total annual savings | \$ | 2,827,283 | | 2,408,657 | | 1,990,032 | | 1,571,406 | | rotal allitual savings | Ψ | 2,027,203 | Ψ | 2,400,037 | Ψ | 1,990,032 | Ψ | 1,57 1,400 | | Net operating savings | \$ | 21,304 | \$ | 125,454 | \$ | 229,603 | \$ | 333,753 | | Simple payback (years) | | 176.5 | | 30.0 | | 16.4 | | 11.3 | # **Appendix H-4: Chippewa Valley Ethanol Option 2, Combustion Turbine CHP** #### **Operating Parameters** | Peak power output (MW)
Gross | 7.35 | |---|----------------| | Net | 6.98 | | | | | Fuel input (MMBtu/hour) (HHV) Turbine | 83.3 | | Full supplemental firing | 31.8 | | Total | 115.2 | | Thermal output (MMBtu/hour)
Base | 31.2 | | Full supplemental firing | 62.4 | | Input/output calculation (MMBtu/hour) | | | Without supplemental firing Fuel in | 83.3 | | Electricity out | 23.8 | | Thermal out | 31.2 | | Total out | 55.0 | | Efficiency (HHV %) With supplemental firing Fuel in | 66.0%
115.2 | | Electricity out | 23.8 | | Thermal out | 62.4 | | Total out | 86.2 | | Efficiency (HHV %) | 74.9% | | Equivalent Full Load Hours of operation | 7 1.070 | | Electric | 8,059 | | Thermal including supplemental firing | 5,989 | | Peak displaced electricity (% of peak demand) | 205% | | Thermal energy produced (% of peak demand) Without supplemental firing With supplemental firing | 48%
96% | | Annual operations | | | Electric output (MWh) | 56,289 | | Thermal output (MMBtu)
Power generation only | 251,447 | | Supplemental firing | 137,827 | | Total | 389,274 | | Fuel consumption (MMBtu) | | | |--|----|----------------| | Power generation only | | 638,112 | | Supplemental firing | | 140,640 | | Total | | 778,752 | | Total electricity consumed (MWh) | | 20,400 | | Electricity generated (MWh) | | 56,289 | | Electricity purchased (MWh) | | - | | % of electricity requirements generated
Electricity sold (MWh) | | 276%
35,889 | | % of electricity output sold
Assumed value of electricity sold (\$/MWh) | \$ | 64%
15.0 | | Total thermal energy consumed (MMBtu) | | 611,106 | | Steam thermal energy consumed (MMBtu) |) | 397,219 | | Thermal energy generated with cogen (MMBtu) | | 389,274 | | % of steam thermal produced with cogen
Steam energy generated with non-cogen
plant | | 98%
7,944 | | | | | # **Appendix H-4: Chippewa Valley Ethanol Option 2, Combustion Turbine CHP** #### **Combustion Turbine CHP** #### 6.98 MW net power output #### **Economic Analysis with Sensitivity to Gas Prices** | Credit for boiler capacity?
Investment tax credit?
Net metering? | | no
no
no | | | | | | | |--|-------|-------------------|--------------|-----------|----------|-----------|----|-----------| | Capital costs
Capital cost (\$/kW) | \$ | 890 | | | | | | | | Gross capital cost (\$) | \$ | 6,543,280 | | | | | | | | Boiler capacity credited (MMBtu/hour) | | - | | | | | | | | Boiler capacity type
Boiler capacity credit (\$ per MMBtu/hour) | \$ | gas/oil
20,000 | | | | | | | | Boiler capacity credit (\$) | \$ | - | | | | | | | | Investment tax credit (%) Investment tax credit (\$) | \$ | 0% | | | | | | | | Net capital cost (\$)
Operating costs | \$ | 6,543,280 | | | | | | | | Natural gas cost (\$/MMBtu) | · | \$5.00 | c | \$4.00 | C | \$3.00 | ¢. | \$2.00 | | Labor cost per FTE | \$ | 50,000 | Ф | 50,000 | Ф | 50,000 | Ф | 50,000 | | Number of FTEs | | 1.0 | _ | 1.0 | | 1.0 | _ | 1.0 | | Non-fuel, non-labor O&M costs (\$/kWh) | \$ | 0.0058 | \$ | 0.0058 | \$ | 0.0058 | \$ | 0.0058 | | Avoided electricity cost (\$/kWh) | \$ | 0.036 | \$ | 0.036 | \$ | 0.036 | \$ | 0.036 | | Estimated increase in \$/kWh purchased | 0% | | 0% | | 0% | | 0% | | | Annual operating costs
Fuel | \$ | 3,893,761 | \$ | 3,115,009 | \$ | 2,336,257 | \$ | 1,557,504 | | Labor | \$ | 50,000 | \$ | 50,000 | \$ | 50,000 | \$ | 50,000 | | Non-fuel, non-labor O&M costs (\$/kWh) | \$ | 326,474 | \$ | 326,474 | \$ | 326,474 | \$ | 326,474 | | Additional cost for power purchased | \$ | - | \$ | - | \$ | - | \$ | - | | Total | \$ | 4,270,235 | \$ | 3,491,483 | \$ | 2,712,731 | \$ | 1,933,979 | | | | | | | | | | | | Annual savings Avoided fuel for thermal generation | \$ | 2,330,984 | \$ | 1,864,787 | \$ | 1,398,590 | \$ | 932,393 | | Avoided electricity costs | \$ | 737,760 | \$ | 737,760 | \$ | 737,760 | \$ | 737,760 | | Revenue from electricity sales | \$ | 538,330 | \$ | 538,330 | \$ | 538,330 | \$ | 538,330 | | Total annual savings | \$ | 3,607,074 | \$ | 3,140,877 | \$ | 2,674,680 | \$ | 2,208,484 | | Net operating savings | \$ | (663,162) | \$ | (350,606) | \$ | (38,051) | \$ | 274,505 | | Simple payback (years) | (9.9) | | (9.9) (18.7) | | | (172.0) | | 23.8 | # Appendix H-4: Chippewa Valley Ethanol Option 2, Combustion Turbine CHP Combustion Turbine CHP 6.98 MW net power output Economic Analysis with Sensitivity to Avoided Power Costs Assumes Natural Gas Cost of \$ 5.00 per MMBtu | Cost factors
Avoided electricity cost (\$/kWh) | \$ | 0.035 | \$ | 0.045 | \$ | 0.055 | \$ | 0.065 |
--|----|-----------|----|-----------|----|-----------|----|-----------| | Revenue for electricity sold (\$/kWh) | \$ | 0.015 | \$ | 0.015 | \$ | 0.015 | \$ | 0.015 | | Estimated increase in \$/kWh purchased | 0% | | 0% | | 0% | | 0% | | | Annual operating costs Fuel | \$ | 3,893,761 | \$ | 3,893,761 | \$ | 3,893,761 | \$ | 3,893,761 | | Labor | \$ | 50,000 | \$ | 50,000 | \$ | 50,000 | \$ | 50,000 | | Non-fuel, non-labor O&M costs (\$/kWh) | \$ | 326,474 | \$ | 326,474 | \$ | 326,474 | \$ | 326,474 | | Additional cost for power purchased | \$ | - | \$ | - | \$ | - | \$ | - | | Total | \$ | 4,270,235 | \$ | 4,270,235 | \$ | 4,270,235 | \$ | 4,270,235 | | | | | | | | | | | | Annual savings Avoided fuel for thermal generation | \$ | 2,330,984 | \$ | 2,330,984 | \$ | 2,330,984 | \$ | 2,330,984 | | Avoided electricity costs | \$ | 1,970,104 | \$ | 2,532,990 | \$ | 3,095,877 | \$ | 3,658,764 | | Revenue from electricity sales | \$ | 538,330 | \$ | 538,330 | \$ | 538,330 | \$ | 538,330 | | Total annual savings | \$ | 4,839,417 | \$ | 5,402,304 | \$ | 5,965,191 | \$ | 6,528,078 | | Net operating savings | \$ | 569,182 | \$ | 1,132,069 | \$ | 1,694,956 | \$ | 2,257,842 | | Simple payback (years) | | 11.5 | | 5.8 | | 3.9 | | 2.9 | ## **Appendix I – Emissions Comparison** #### Cogeneration Unit emissions Nitrogen oxides (lbs/MWH) | • | | |---|-------------------------| | Cogeneration system Power generated (MWH) | 56,289 | | Thermal energy produced (MMBtu) | 389,274 | | Fuel consumed (MMBtu) | 778,752 | | Emissions (Ibs/MMBtu fuel)
Nitrogen oxides | 0.1000 | | Sulfur dioxide | 0.0007 | | Particulates | 0.0047 | | Carbon dioxide | 115 | | NO x emission control technology: Low NOx burne | er with water injection | | Emissions
Nitrogen oxides (lbs) | 77,875 | | Sulfur dioxide (lbs) | 543 | | Particulates (lbs) | 3,622 | | Carbon dioxide (tons) | 44,778 | | Conventional Approach | | | Major Xcel Intermediate load plants | | | Emissions (Ibs/MWH)
Nitrogen oxides | 16.920 | | Sulfur dioxide | 12.667 | | Particulates | 0.109 | | Carbon dioxide | 1.272 | | Emissions
Nitrogen oxides (lbs) | 952,418 | | Sulfur dioxide (lbs) | 712,993 | | Particulates (lbs) | 6,160 | | Carbon dioxide (tons) | 71,623 | | Gas-fired boilers | | | Thermal energy produced (MMBtu) | 389,274 | | Boiler efficiency (HHV)
Fuel consumption (MMBtu) | 82%
474,725 | | | | (lbs/MWh) 0.1000 (lbs.) 47,472 | Sulfur dioxide (lbs/MWH) | 0.0007 | 331 | |--|--------------|--------------| | Particulates (lbs/MWH) | 0.0047 | 2,208 | | Carbon dioxide (tons/MWH) | 115 | 27,297 | | Total emissions for conventional approach
Nitrogen oxides (lbs) | 999,891 | | | Sulfur dioxide (lbs) | 713,324 | | | Particulates (lbs) | 8,368 | | | Carbon dioxide (tons) | 98,920 | | | Comparison of emissions | Cogeneration | Conventional | | Nitrogen oxides (10,000 lbs) | 8 | 100 | | Sulfur dioxide (10,000 lbs) | 0 | 71 | | Carbon dioxide (1,000 lbs) | 45 | 99 | ## **Appendix J: New Condensing Power Plant** NEW CONDENSING POWER PLANT Technology type Large gas turbine combined cycle Number of units1Capacity per unit (Mwe)259.3Fuel mixAll natural gas ## Power plant capacity and efficiency | | | MW | MMBtu/hr | Efficiency | |---------------------------|-------|-------|----------|------------| | Fuel input | | | | | | Heat rate (Btu/KWHe) | 6,315 | | | | | Fuel input (LHV) per hour | | | 1637.48 | | | Energy outputs | | | | | | Electric output | | 259.3 | 884.99 | 54.0% | | Thermal output | | - | 0.00 | 0.0% | | Total efficiency | | | | 54.0% | Transmission losses (% of input fuel) 7.4% #### **Fuel consumption** | | % of total | MMBtu/hr | |----------------|------------|----------| | Natural gas | 100% | 1,637.48 | | Fuel oil (# 2) | | | | Coal | | | | Biomass | | | Total 1,637.48 Million Btu of fuel per MWH of delivered electricity 6.82 #### Capital cost | Cost per KWHe | \$
600 | |---------------|-------------------| | Cost | \$
155,580,000 | #### Operation and maintenance costs Fixed cost 0.0% of capital cost Variable cost \$ 5.00 per MWHe ## Manufacturer and model assumed for technical performance General Electric S-109EC, with 3 pressure levels, reheat, heat recovery feedwater heating. #### **ANNUAL COST FACTORS** #### Financing cost factors | Costs for financing, capitalized interest, reserves (% of construction cost) | 15% | |--|---------| | Interest rate | 7% | | Term (years) | 20 | | Capital recovery factor | 0.09439 | #### Operating cost factors | Natural gas cost (\$ per MMBtu) | \$
3.00 | |--|--------------| | Coal cost (\$ per MMBtu) | | | Oil cost (\$ per MMBtu) | | | Biomass cost (\$ per MMBtu) | | | Operating staff (Full-Time-Equivalents) | 16 | | Average \$ per FTE | \$
50,000 | | Administrative staff (Full-Time-Equivalents) | 20 | | Average \$ per FTE | \$
50,000 | | Non-personnel general/administrative cost (% of admininistrative staff cost) | 15% | | Capacity factor | 80% | | Annual electricity generated | 1,817,174 | |--|-----------| | (MWH) | | | Annual electricity delivered after transmission losses | 1,682,703 | | (MWH) | | #### ANNUAL COSTS (million \$) | Debt service | | \$ | 14.69 | |----------------------------|----|------|-------| | <u></u> | | | | | Fuel | | \$ | 34.43 | | | | | | | Labor | | \$ | 0.80 | | | | | | | General and administrative | /e | | | | Personnel | \$ | 1.00 | | | Other G&A | \$ | 0.15 | | | Subtotal | | \$ | 1.15 | | | | | | | Maintenance | | \$ | 9.09 | | | | | | | Total | | \$ | 60.15 | ## Summary of annual and unit costs | | | | cents per kWh | cents per kWh | | |--------------------------|------------|-------|---------------|---------------|--| | | Million \$ | | generated | delivered | | | Fuel | \$ | 34.43 | 1.89 | 2.05 | | | Maintenance and supplies | \$ | 9.09 | 0.50 | 0.54 | | | Labor | \$ | 0.80 | 0.04 | 0.05 | | | G&A | \$ | 1.15 | 0.06 | 0.07 | | | Subtotal operating costs | \$ | 45.46 | 2.50 | 2.70 | | | Debt service | \$
14.69 | 0.81 | 0.87 | |--------------|-------------|------|------| | Total costs | \$
60.15 | 3.31 | 3.57 |